BIENNIAL REPORT OF THE NORTH DAKOTA STATE TREASURER

JULY 1, 2013 - JUNE 30, 2015

KELLY L. SCHMIDT STATE TREASURER

"The mission of the Office of State Treasurer is to fulfill our constitutional and statutory responsibilities to assure sound financial oversight and transparency of all public funds, and to promote prudent practices in government."

Kelly L. Schmidt

North Dakota State Treasurer

Kelly L. Schmidt STATE TREASURER

November, 2015

The Honorable Jack Dalrymple Governor of North Dakota State Capitol Bismarck, ND 58505

The Honorable Alvin A. Jaeger Secretary of State State Capitol Bismarck, ND 58505

Gentlemen:

It is with great pleasure that I submit for your consideration the Biennial Report of the North Dakota State Treasurer. Attached is a comprehensive summary of the Office of State Treasurer as pursuant to North Dakota Century Code §§ 54-06-04 and 54-11-01.

The Biennial Report is divided into two sections; section one is an agency overview. Included in this section is a brief history of the office, agency functions and organization, as well as divisions and duties of the office. This section includes the 2013-2015 Legislation as it pertains to the Office of State Treasurer and concludes with the agency's accomplishments and activities.

Section two is a financial overview of the agency for the 2013-2015 Biennium. Included in this section are the Appropriations and Expenditures, Collections, Disbursements, Investments, and exact balance of the treasury as of June 30, 2015.

Sincerely,

Kelly L. Schmidt North Dakota State Treasurer STATE OF NORTH DAKOTA OFFICE OF **State Treasurer** STATE CAPITOL 600 E BOULEVARD AVE DEPT 120 BISMARCK, ND 58505-0600 (701) 328-2643 FAX (701) 328-3002 www.nd.gov/treasurer

CHERT SEAT	STATE OF NORTH DAKOTA OFFICE OF State Treasurer STATE CAPITOL 600 E BOULEVARD AVE DEPT 120 BISMARCK, ND 58505-0600 (701) 328-2643 FAX (701) 328-3002			
Kelly L. Schmidt	www.nd.gov/treasurer			
STATE TREASURER				
STATE OF NORTH DAKOTA))SS			
COUNTY OF BURLEIGH)			

Kelly L. Schmidt, after first duly sworn and under the pains and penalties of perjury, deposes and says:

- 1. That she is the duly elected State Treasurer for the State of North Dakota and makes this affidavit in her official capacity.
- 2. That pursuant to N.D.C.C. §§ 54-06-04 and 54-11-01, she is required to submit a biennial report to the governor and the secretary of state. That such report includes the exact balance in the treasury to the credit of the state. The report also must show in detail the receipts and disbursements, together with a summary thereof, the balances in the various funds at the beginning and ending of the biennium, and where funds of the state are deposited.
- 3. The attached hereto and expressly incorporated by the reference herein is a statement of collections, investments, disbursements, appropriations, and expenditures, which detail the manner of which the appropriations for her office have been expended during the previous two fiscal years.
- 4. That the attached statement of collections, investments, disbursements, appropriations, and expenditures is derived from the official books and records maintained by the Office of State Treasurer for the previous two fiscal years.
- 5. That to the best of the affiant's knowledge, information, and belief, the attached statement of collections, investments, disbursements, appropriations, and expenditures is a true and accurate statement of the manner in which the appropriations for her office have been expended during the previous two fiscal years as contemplated by N.D.C.C. §§ 54-06-04 and 54-11-01.

FURTHER AFFIANT SAYETH NOT.

Kelly L. Schmidt North Dakota State Treasurer

Subscribed and sworn to before me this _____day of _____, 2015.

NOTARY PUBLIC My commission expires_____

AGENCY OVERVIEW

Brief History and Term of Office	6
Prior State Treasurers	6
Organizational Chart	7
Personnel in Office	7
Organization of Office	7
Summary of Constitutional and Statutory Responsibilities	8
Boards and Commissions	8
Divisions of Office	9
Legislation Affecting the 2013-15 Biennium	10
Accomplishments and Activities	12

FINANCIAL OVERVIEW

Appropriation and Expenditures	15
Tax Collections	16
Investment Activity	<u>17</u>
Investment Income	18
Activity by Fund (Cash Basis)	19

BRIEF HISTORY AND TERM OF OFFICE

The Organic Act of Dakota created the Dakota Territory. It was passed by Congress and signed by President James Buchanan on March 2, 1861. The act constructed a territorial government which included some appointed and some elected officials.

On November 2, 1889 North Dakota was admitted into the Union. The Office of State Treasurer was created under Article V, section 2 of the North Dakota Constitution. The State Treasurer is elected by the people to a four-year term. Originally a two-year term, the office became a four-year term with adoption of constitutional amendment in June 1964.

STATE TREASURERS

Kelly L. Schmidt, 2005-Present Kathi Gilmore, 1993-2004 Robert E. Hanson, 1985-1992 John S. Lesmeister, 1981-1984 Robert E. Hanson, 1979-1980 Walter Christensen, 1973-1979 Bernice Asbridge, 1969-1972 Walter Christensen, 1965-1968 Phil Hoghaug, 1963-1964 John R. Erickson, 1959-1962 M.J. Baumgartner, 1958-1958 Albert Jacobson, 1955-1958 Ray Thompson, 1953-1954 Albert Jacobson, 1949-1952 H.W. Swenson, 1945-1948 Otto Krueger, 1945-1945 Carl Anderson, 1941-1944

John Omland, 1939-1940 John Gray, 1935-1938 Alfred S. Dale, 1933-1934 Berta E. Baker, 1929-1932 C.A. Fisher, 1925-1928 John Steen, 1921-1924 Obert A. Olson, 1919-1920 John Steen, 1915-1918 Gunder Olson, 1911-1914 G.L. Bickford, 1909-1910 Albert Peterson, 1905-1908 D.H. McMillan, 1901-1904 D.W. Driscoll, 1899-1900 George E. Nichols, 1895-1898 Knud J. Nomland, 1893-1894 L.E. Booker, 1889-1892

OFFICE OF STATE TREASURER ORGANIZATIONAL CHART

PERSONNEL IN OFFICE AS OF JUNE 30, 2015

State Treasurer	Kelly L. Schmidt
Deputy State Treasurer	Sheri Haugen-Hoffart
Director of Finance	Ryan Skor
Administrative Assistant	Lisa MacPherson
Cash Management and Distribution Analyst	Kelsey Boxrud
Cash Management and Distribution Analyst	Makenzie Quintus
Treasury Operations Accountant	Shannon VandeVenter
Treasury Operations Accountant	Alyxandra Sprynczynatyk
Office Assistant (Temporary/Part-Time)	Cindy DeBolt

ORGANIZATION OF OFFICE

As provided for in the North Dakota Constitution, the State Treasurer has the overall responsibility for the duties and functions of the office. In accordance with NDCC 44-03-01, the Treasurer may appoint a Deputy for whose acts he or she may be responsible. The Treasurer is also allowed to appoint an Executive Assistant under NDCC 54-44.3-20. These two positions are non-classified and the appointees serve at the will of the Treasurer.

The Office of State Treasurer has a total of eight FTE's and one part-time temporary employee; five classified and three non-classified employees including the Treasurer. The office is separated into five main divisions; Administration, Cash Management, Accounting, Investments, and Distributions.

SUMMARY OF CONSTITUTIONAL AND STATUTORY RESPONSIBILITIES

Article V, Section 2 of the North Dakota Constitution created the Office of State Treasurer and provides that the powers and duties of the state treasurer shall be prescribed by law. Chapter 54-11 of the North Dakota Century Code prescribes the powers, duties and responsibilities of the state treasurer. Pursuant to the law, the State Treasurer shall:

- Receive and keep all the moneys belonging to the state not required to be received and kept by some other person.
- Keep an account of all moneys received and disbursed.
- Keep a record of all revenues and expenditures of state agencies and all moneys received and disbursed by the treasurer in accordance with the requirements of the state's central accounting system.
- Within ninety days of the beginning of each fiscal year, provide a report to the budget section of the legislative assembly of all warrants and checks outstanding for more than ninety days and less than three years.
- Submit a biennial report to the governor and the secretary of state in accordance with section 54-06-04. In addition to any requirements established pursuant to section 54-06-04, the report must show the exact balance in the treasury to the credit of the state. The report also must show in detail the receipts and disbursements, and a summary of the balances in the various funds at the beginning and ending of the biennium. The report must show where the funds of the state are deposited and must be certified by the state treasurer and approved by the governor.
- Keep books of the state treasurer open at all times for the inspection of the governor, the state auditor, the commissioner of financial institutions, the office of management and budget, and any committee appointed to examine them by either house of the legislative assembly.
- Unless otherwise specified by law, credit all income earned on the deposit or investment of all state moneys to the state's general fund.
- Correct any underpayment, overpayment, or erroneous payment of tax distribution funds by the state treasurer.
- Maintain a record of all moneys received or paid out, showing from whom received or to whom paid and on what account or fund.
- May work to promote access to financial education tools that can help all North Dakotans make wiser choices in all areas of personal financial management.

BOARDS AND COMMISSIONS

The State Treasurer serves on numerous boards based on Constitutional and Statutory requirements:

- Board of University and School Lands Constitutional
- Teachers Fund for Retirement (TFFR) Statutory
- State Investment Board (SIB) Statutory
- State Board of Tax Equalization Statutory
- State Historical Board Statutory
- State Canvassing Board Statutory

DIVISIONS OF OFFICE

Cash Management:

Cash management for the state of North Dakota involves the systematic gathering of information about the state's collections, disbursements, balances, and the use of that data to effectively manage the funds available to the state. The forecasting and cash management expertise offered by the Office of State Treasurer are necessary to ensure the availability of sufficient funds to cover state obligations while optimizing investment earnings.

Accounting:

The State Treasurer is responsible for paying all warrants or checks drawn against the state. Bank balances are reconciled daily to ensure that sufficient funds are available to pay all outstanding warrants. All state funds received by agencies are deposited through the Office of State Treasurer for investment in the general fund.

Investments:

The State Treasurer serves as custodian for all state funds and is responsible for the investment of the state's general and special funds, as well as several trust funds. State funds are invested as CD's with the Bank of North Dakota. Trust fund money is invested in banks and credit unions throughout the State of North Dakota.

Tax Collections and Distribution

The State Treasurer is responsible for disbursing over 30 tax distributions to political subdivisions. Our web based system TDOC, Tax Distribution Outstanding Checks, pulls data from a variety of sources, which streamlines our distributions and ensures greater accuracy, transparency and efficiency. The State Treasurer is also responsible for the collection of various revenues from political subdivisions, including but not limited to, the indigent defense administrative fund, the domestic violence prevention fund, and district court costs.

Our office provides analysis, data, and education of various tax distributions and state laws to legislators, employees of other state agencies, officials and employees of local political subdivisions, and the general public.

subar visions merude.		
Airline	Electric Transmission Line	Prepaid Wireless E-911 Fee
City Cigarette Tax	Estate Tax	Senior Mill Levy
City Motor Vehicle Rental Tax	Flood Control	Special Highway
City Occupancy Tax	Forest Service	Special Township Road
City Restaurant/Lodging Tax	Highway Tax Distribution Fund	State Aid
City & County Sales Tax	Homestead Tax Credit	State-Paid Property Tax Relief
Coal Conversion Tax	Medical Center Levy	Taylor Grazing
Coal Conversion Shortfall	Mineral Management	Telecommunication Carriers
Coal Severance Tax	Motorboat	Township Road & Bridge Fund
Coal Severance Shortfall - Tipple		
Share Reimbursement	New Jobs Program	Tribal Cigarette Tax
Disabled Veterans Homestead Tax		
Credit	Oil and Gas Gross Production Tax	Tribal Highway Fund
Electric Generation Transmission	Oil Extraction Tax - Tribal	

Revenue distributions assigned to the Office of State Treasurer for distribution to local political subdivisions include:

Financial Literacy

The State Treasurer works to promote access to financial education tools which can help all North Dakotans make wiser choices in all areas of personal financial management. All initiatives have been accomplished without the use of state funds.

LEGISLATION AFFECTING THE 2013-2015 BIENNIUM

House Bill 1015

Created Federal Mineral Royalties Distribution Fund

Section 20 created a reserve fund for the portion of federal mineral royalties to be distributed to counties. It required the Office of State Treasurer to deposit fifty percent of the federal mineral royalties received into this fund. All moneys deposited into the Federal Mineral Royalties Distribution Fund are subsequently distributed to the appropriate counties. The remaining fifty percent is deposited into the state's general fund as was done previously.

House Bill 1106

Electric Generation Tax Distribution Fund

Sections 5-7 reinstated statutory language regarding the collection and distribution of the Electric Generation, Transmission, and Distribution Tax Fund that was inadvertently removed in a previous legislative session. The reinstated language spells out the distribution rules used by the Office of State Treasurer to distribute the tax revenues to the counties.

House Bill 1107

State Aid Penalty Clarification

This bill was submitted by the Office of State Treasurer to create statutory authority to stop withholding five percent of a county's state aid distributions after they have fully implemented the use of soil type or soil classification data. Previous legislation created this penalty for those counties not in compliance, but there was no provision in law to stop assessing the penalty once a county came into compliance.

House Bill 1278

Created Outdoor Heritage Fund

This bill created the Outdoor Heritage Fund and allocated a portion of the oil and gas gross production taxes to this new fund. Section 2 amended the oil and gas gross production tax distribution formula to allocate four percent of one-fifth of the gross production taxes to the Outdoor Heritage Fund, not to exceed \$15 million per fiscal year and \$30 million per biennium. This change was implemented in conjunction with the changes made in HB 1333 and HB 1358.

House Bill 1333

Abandoned Oil and Gas Well Plugging and Site Reclamation Fund Allocations

Section 10 amended the oil and gas gross production tax distribution formula to allocate 4% of onefifth of the gross production taxes to the Abandoned Oil and Gas Well Plugging and Site Reclamation Fund, not to exceed \$5 million per state fiscal year. This change was implemented in conjunction with the changes made in HB 1278 and HB 1358.

House Bill 1358

Changes to Oil and Gas Gross Production Tax Distribution Formula/Additional Township Distribution

This bill made significant changes to the oil and gas gross production tax distribution formula. Section 1 added hub city and hub city school definitions. Section 2 spelled out the hub city and hub city school distribution amounts, increased the Oil and Gas Impact Grant Fund allocation to \$240 million and changed the allocation percentages to the counties to 100% of the first \$5 million and 25% of everything above that amount. It then created separate allocation percentages for counties depending on whether they had received more or less than \$5 million in oil and gas distributions in the previous fiscal year. The bill also called for the Office of State Treasurer to make all of the distributions to the cities and schools that had previously been handled by the county. It also added

township allocations to the distribution formula. All of these changes, including the changes spelled out in HB 1278 and HB 1333, were implemented into our Tax Distribution and Outstanding Checks (TDOC) system as well as our manual reconciliations. We also modified the Oil and Gas Flow Charts that are posted on the Office of State Treasurer website to reflect these changes.

Section 7 of the bill appropriated money to the Office of State Treasurer to distribute to specific counties for the benefit of townships. The bill called for two distributions of \$15,000 per township in certain oil-producing counties. These distributions were calculated and completed in July of 2013 and May of 2014.

House Bill 1439

Transfer to Veterans' Postwar Trust Fund

The bill called for the transfer of \$250,000 into the Veterans' Postwar Trust Fund to increase the principal balance of the fund in order to generate additional income for programs authorized by law to benefit and serve veterans or their dependents. The Office of State Treasurer is tasked with the management of this fund and incorporated this transfer into the fund's investments when received in 2013.

Senate Bill 2012

Transfer to Highway-Rail Grade Crossing Safety Projects Fund

Section 15 called for \$250,000 of excise taxes collected on sales of diesel fuel to railroads per fiscal year to be transferred from the Highway Tax Distribution Fund to the Highway-Rail Grade Crossing Safety Projects Fund. This bill required determination of the specific amounts of revenue collected on diesel sales to railroads and then transferring that amount to the new fund.

Senate Bill 2036

State-Paid Property Tax Relief Credit

The bill created the State-Paid Property Tax Relief Credit which called for the Office of State Treasurer to distribute to each county an amount equal to 12% of the county's property taxes levied in dollars against property in that county for each fiscal year. Our office put into place a process to administer this new distribution and made the appropriate transfers throughout the biennium.

Senate Bill 2105

Annual Coal Severance Shortfall Payments

This bill changed the timing of the coal severance shortfall payments that are made by the Office of State Treasurer. Previously, an annual amount was calculated and then distributed evenly every month. Senate Bill 2105 called for that annual amount to be paid in full at the beginning of each year. These annual payments began in January of 2014.

Senate Bill 2162

Senior Mill Levy Match Increase

This bill increased the senior mill levy match amount that is paid annually to the eligible counties by the Office of State Treasurer from 75% to 85% of one mill. This increase was implemented into the calculations and the new amounts were distributed appropriately.

Senate Bill 2261

Created Prepaid Wireless Emergency 911 Fee Fund

Created the Prepaid Wireless Emergency 911 Fee and associated fund. Fees collected must be deposited into the Prepaid Wireless Emergency 911 Fee Fund and distributed quarterly by the Office of State Treasurer to the governing joint powers entity in charge of implementing emergency

communications systems for the state's political subdivisions. The first distribution from this fund was processed by our office in July of 2014.

Senate Bill 2325

State Aid Distribution Changes

Increased the political subdivision share of the state sales, gross receipts, use, and motor vehicle excise tax collections from 8% to 8.7%. This increase was incorporated into our State Aid Distribution formula.

Senate Bill 2103 (2015 legislation) "Surge" Distribution

Section 1 of SB 2103 appropriated \$298 million to the Office of State Treasurer to distribute to cities, counties and townships across the state. This bill was fast tracked through the legislative process and signed into law on February 24, 2015. Through diligent work and persistence, we were able to certify over 125 direct deposit accounts and process the required distributions on March 6, 2015.

ACCOMPLISHMENTS AND ACTIVITIES

Tax Distribution System Rewrite

A few of the distributions programmed on the Tax Distribution Outstanding Checks (TDOC) system required programming changes due to legislation passed during the 2013 legislative session. The Treasurer's staff worked with programmers in ITD to make necessary changes to:

- State Aid Distribution The programming changes made during the previous biennium gave us the ability to withhold a portion of the distribution from any county not in compliance with agricultural property valuations based on soil survey. This biennium saw a clarification bill that was also programmed into TDOC that allowed for the discontinuing of this withholding when a county came into compliance.
- Oil and Gas Distribution/Allocation Changes The formula for calculating the Gross Production Tax (GPT) distributions to the political subdivisions changed significantly during the 2013 legislative session. Working with ITD, we were able to implement all of the changes including the addition of hub city and hub city schools and townships along with all of the allocation changes. We also modified the software to allow the Office of State Treasurer to make distributions directly to city and school districts in oil and gas producing counties.
- Local Option Taxes One-time funding was secured to add all of the local option tax distributions to TDOC. During the biennium we were able to add the City/County Sales, City Motor Vehicle Rental, City Occupancy, and City Restaurant and Lodging taxes to TDOC. Adding all of these to TDOC increased the automation and efficiency of these distributions and, subsequently, reduced the risk of human error by eliminating manual input of distribution amounts.

Monthly Revenue Collections

One-time funding was also used to move our monthly revenue collection process to a more automated system that would allow the revenue reports to be electronically submitted by the county personnel rather than mailing in paper submissions that require manual input by Office of State Treasurer staff. All of the programming and testing has been completed with the intention of rolling out to the counties in the first half of the '15-'17 biennium.

Veterans' Postwar Trust Fund (VPWTF)

At the beginning of the 2013-2015 biennium, the Office of State Treasurer transferred \$262,371.92 to the Administrative Committee on Veterans Affairs (ACOVA) which represented the distributable portion of the fund's earnings for the 2011-2013 biennium. This amount was used by ACOVA for programs authorized by law to benefit and serve veterans or their dependents throughout the biennium.

The remainder of the Veterans' Postwar Trust Fund balance continued to be invested by the Office of State Treasurer. Through sound management and financial insight, these investments generated over \$952,000 in total earnings for the 2013-2015 biennium. As required by law, income of \$274,575.96 was transferred to ACOVA to be used for their programs during the 2015-2017 biennium. The remaining \$677,510.34 increased the principal of the fund for the future benefit of our veterans.

"Surge" Distributions (SB 2103)

Early in the 2015 legislative session, Senate Bill 2103 was passed that called for the Office of State Treasurer to distribute \$298 million dollars from the Strategic Investment and Improvements Fund to cities, counties and townships across the state based on allocations set out in the bill. After calculations were complete it was determined over 125 cities and counties were to receive funds. As this was a new distribution, each of the 125 entities required us to certify where they would like the funds deposited. Our office worked diligently to contact all cities and counties impacted and complete the bank certification process. This process was very labor intensive and through the hard work and persistence of the entire Office of State Treasurer staff, we were able to gather all of the needed certifications and process the distribution within two weeks of passage of the bill.

Education and Outreach

We provided analysis, data, and explanations of various tax distributions and state laws to legislators, employees of other state agencies, officials and employees of local political subdivisions, and the general public. These efforts have helped to educate others on the duties and functions of the Office of State Treasurer.

Office-Wide Long Range Strategic Plan

The Office of State Treasurer completed and adopted a strategic action plan in June of 2014 in an effort to guide the agency in its goal of constantly striving to realize its mission statement. All OST staff met and provided input. This input was combined with input from a number of stakeholders and was used to derive an action plan. The office continues to follow up on the actions outlined in this plan and will continue to do so in an attempt to continually improve the functions of the Office of State Treasurer.

New Website Brings Greater Transparency

The Office of State Treasurer launched a new website in December of 2014 to bring greater transparency to the state's operating fund and other government fund balances. The website displays the current operating fund balance on the home page. Additional operating fund information displays daily deposits, withdrawals and balances dating back six years. The website provides updated quarterly balances in the state's government funds and offers a search function for revenue distributions to counties, tribes, cities, school districts and townships.

Statewide Financial Education Initiative

The Office of State Treasurer brought forth an initiative which brings an innovative, web-based financial education program to every high school student across the state. The web-based program uses the latest in new media technology – simulations, gaming and adaptive-pathing – to bring complex financial concepts to life for today's digital generation. The high school course offers over

six hours of programming with ten units in a variety of financial topics including credit scores, insurance, credit cards, student loans, mortgages, taxes, stocks, savings, 401k's and other critical concepts that map to national financial literacy standards.

State Treasurer Schmidt Received National Award for Financial Education

State Treasurer Schmidt received the Desjardins Financial Education Award for State Government which recognized her strong leadership in financial education for all ages. This award was presented by the Credit Union National Association at their national conference in 2015.

Treasurer Schmidt Elected Chair of the State Financial Officers Foundation

In the fall of 2014, State Treasurer Schmidt was elected Chair of the State Financial Officers Foundation (SFOF) by her peers. SFOF is founded on the belief that state financial officers could and should play a greater role in promoting conservative, fiscally responsible public policy. State Treasurer Schmidt was recognized as a national leader along with her dedication to transparency and public service. State Treasurer Schmidt will serve as Chair for a two-year term.

FileNet

The Office of State Treasurer worked diligently with ITD personnel in an effort to move the office to becoming more paperless. The FileNet system was implemented and now all of our daily work is being saved electronically rather than keeping physical copies of everything in our file room and vault downstairs. Not only does this paperless solution save storage space, but it also increases efficiencies within our office as now everything is available to be viewed immediately on each employee's computer rather than having to dig through physical files in hopes of finding the correct information.

Fiscally Responsive Management

With the exclusion of one time technology funding, the operating budget of the Office of State Treasurer has increased less than 1% over a 10 year period.

APPROPRIATION AND EXPENDITURES

	A	Original Appropriation	А	Current ppropriation	I	Expenditures	A	Remaining ppropriation
Expenditures by Line Item								
12010 Salaries and Wages	\$	1,396,437.00	\$	1,399,557.00	\$	1,289,288.36	\$	110,268.64
12012 Accrued Leave Payments	\$	13,038.00	\$	13,038.00	\$	7,674.64	\$	5,363.36
12030 Operating Expenses	\$	526,194.00	\$	526,194.00	\$	424,632.48	\$	101,561.52
12070 Surge Bill Funding	\$	-	\$2	298,000,000.00	\$2	97,550,000.00	\$	450,000.00
12071 Transportation Funding	\$ 1	100,385,000.00	\$	-	\$	-	\$	-
12074 Coal Severance Payments	\$	252,800.00	\$	277,800.00	\$	274,881.64	\$	2,918.36
12075 Township Allocation	\$	8,760,000.00	\$	8,235,000.00	\$	5,610,000.00	\$	2,625,000.00
12076 Property Tax Relief Credits	\$ 2	200,000,000.00	\$2	200,500,000.00	\$2	00,432,068.69	\$	67,931.31
Total Expenditures	\$.	311,333,469.00	\$5	508,951,589.00	\$5	05,588,545.81	\$	3,363,043.19
Expenditures by Funding Source								
General Funds	\$ 3	311,333,469.00	\$2	210,951,589.00	\$2	08,038,545.81	\$	2,913,043.19
Special Funds	\$	-	\$2	98,000,000.00	\$2	97,550,000.00	\$	450,000.00
Total Expenditures by Source	\$ 3	311,333,469.00	\$5	608,951,589.00	\$5	05,588,545.81	\$	3,363,043.19

TAX COLLECTIONS

	BAIL BOND FORFEITURES	CIVIL FILING FEE	COURT ADMIN FEE	CRIMINAL ADMIN FEE	DISTRICT COURT COSTS
2005-2007	568,040.79	2,256,355.38	124,574.08	4,537,094.64	16,066.14
2007-2009	428,933.54	2,860,825.50	81,511.50	4,983,377.43	20,727.59
2009-2011	612,982.52	3,050,153.86	56,721.20	4,721,336.55	22,618.98
2011-2013	1,130,344.26	2,992,131.83	15,866.48	5,474,415.84	16,563.26
2013-2015	2,176,822.73	2,885,937.58	8,173.66	5,381,951.11	12,632.40
	INDIGENT DEFENSE RECOUPMENT	MOTION TO MODIFY	MUNICIPAL COURT TRANSFER REVENUE	MISC. STATE REVENUE	COMMUNITY SERVICE FUND
2005-2007	374,730.98	50,432.00	400,508.25	163,562.98	-
2007-2009	383,396.56	43,480.00	480,753.52	108,319.27	-
2009-2011	288.519.16	34,872.72	416.938.11	98,475,35	51,377.94
2011-2013	347,151.74	46,709.10	406,501.37	119,356.48	53,836.88
2013-2015	466.355.95	62,579.03	295,800.13	114,300.21	44,853.50
	STATE TUITION FUND NET FINES. PENALTIES & FORFEITURES	INDIGENT DEFENSE ADMIN FUND	INDIGENT DEFENSE/ FACILITIES FUND	RESTI- TUTION COLLECT. ASSIST. FUND	50% OF INDIGENT DEFENSE / FUND
2005-2007	8,984,748.25	154,311.38	2,033,746.16	48,331.05	742,630.14
2007-2009	9,143,621.85	182,881.28	2,060,300.84	52,837.58	877,571.94
2009-2011	9,432,016.33	179,335.44	2,025,963.96	47,922.90	816,192.08
2011-2013	11,925,739.89	186,435.81	2,246,380.86	47,408.91	1,036,382.42
2013-2015	14,500,522.10	299,344.49	2,182,497.75	28,494.72	972,499.27
	DOMESTIC VIOLENCE PREVENTION FUND	DISPLACED HOME-MAKER FUND	INDIGENT CIVIL LEGAL SERVICE FUND	MEDICAL CENTER LEVY	

	FUND	FUND	BERVICE FUND	CENTER LEVI
2005-2007	300,607.28	191,050.00	517,470.59	3,406,941.62
2007-2009	299,660.33	178,816.00	675,820.37	3,842,384.13
2009-2011	303,102.41	200,251.18	684,223.55	4,416,750.63
2011-2013	321,508.84	220,309.99	682,060.59	5,205,272.61
2013-2015	398,033.03	222,051.24	664,633.66	6,531,051.04

FINANCIAL OVERVIEW

INVESTMENT ACTIVITY

	Investment	Investment
Cash & Investment Type	Balance	Balance
Fiduciary Funds	June 30, 2013	June 30, 2015
Veterans' Postwar Trust	5,103,915.04	5,961,539.52
Children's Trust	783,400.33	786,238.64
Oil Tax Resources Trust	265,895,321.03	560,458,731.40
Bicentennial Trust	20,539.69	20,621.97
Total Fiduciary Fund Investments	271,803,176.09	<u> </u>
Assets For State General Fund		
General Fund Certificate of Deposits	2,765,000,000.00	3,859,000,000.00
Fund 001 General Fund MMDA (Cash @ Bank of ND)	535,966,933.98	124,226,536.52
Clearing Account	56.05	186.65
Total Assets Held For State General Fund	3,300,966,990.03	3,983,226,723.17
Langetarante & MMDA Hald Fan Other State A same		
Investments & MMDA Held For Other State Agencies Abandoned Mine Reclamation (408)	0 (01 550 00	0 510 0 44 05
	2,631,553.00	2,719,266.07
Barley Council (626)	626,000.00	626,000.00
Beef Commission (624)	149,000.00	100,000.00
Corn Utilization Council (614)	897,000.00	1,399,000.00
Credit Sale Contract Indemnity Fund (408)	6,562,588.18	5,022,721.24
Dairy Products Promotion (603)	70,000.00	70,000.00
Dry (Edible) Bean Council (606)	498,511.93	598,513.88
Dry Pea & Lentil (613)	698,000.00	500,000.00
Exxon Fund (601)	44,578.92	44,623.44
Game & Fish (720)	24,000,000.00	24,000,000.00
Historical Fund (701)	290.05	290.29
Milk Marketing Board (607)	143,945.90	119,953.44
Oil Seed Council (608)	202,644.47	202,731.53
Potato Council (610)	182,478.29	132,484.04
Secretary of State (HAVA)	3,000,000.00	1,000,000.00
Seed Department (616)	3,000,000.00	3,500,000.00
Soybean Council (611)	1,558,300.00	1,558,300.00
Stripper Well Settlement (601)	1,138,755.13	1,060,992.39
Trees For ND (712)	300,000.00	-
Veterans' Cemetery Trust Fund (540)	217,764.03	262,962.58
Wheat Commission (625)	496,000.00	496,000.00
Total Held For Other State Agencies	46,417,429.90	43,413,838.90
Total Cash & Investment Activity	3,619,187,596.02	4,593,867,693.60

INVESTMENT INCOME

State Agency or Fund	Biennium '11-'13	Biennium '13-'15
Abandoned Mine Reclamation	23,548.78	12,626.51
Barley Council	10,146.35	7,362.07
Beef Commission	3,487.67	1,646.43
Bicentennial Trust	163.65	82.73
Children's Trust Fund	6,320.41	3,346.80
Corn Council Fund	16,673.27	16,017.13
Credit Sale Contract Indemnity Fund	68,449.78	21,157.61
Dairy Products Promotion	1,280.29	1,150.78
Dry (Edible) Bean Council	8,195.32	6,523.72
Dry Pea & Lentil	11,698.56	7,129.22
Exxon & Stripper Well Settlement Fund	18,872.49	10,311.30
Game & Fish Department	194,494.55	112,718.19
General Fund	10,625,910.04	6,035,642.90
Historical Impact Fund	0.53	0.24
Milk Marketing Board	2,115.57	1,770.25
Oil Seed Council	4,119.09	2,006.65
Oil Tax Resources Trust	1,569,478.52	3,432,813.64
Potato Council	3,149.05	2,447.46
Secretary of State (HAVA)	37,511.70	7,347.02
Seed Department	21,107.35	12,011.48
Soybean Council	25,825.06	19,643.88
Trees For ND Program Trust	6,379.00	1,919.50
Veterans' Cemetery Fund	1,664.11	1,106.60
Veterans' Postwar Trust	287,177.02	305,676.90
Wheat Commission	13,016.52	8,272.09
Total	12,960,784.68	10,030,731.10

Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
001	General Funds	1,856,593,845.86	7,640,333,317.12	(8,584,136,320.30)	912,790,842.68
002	Federal Funds	(73,912,293.64)	3,484,913,055.79	(3,464,353,150.31)	(53,352,388.16)
200	Highway Fund	226,160,452.82	1,877,717,585.47	(1,031,669,063.90)	1,072,208,974.39
201	Motor Vehicle Fund	1,341,841.94	28,335,400.90	(22,281,682.24)	7,395,560.60
202	Abandoned Vehicle Fund	426,050.94	350,879.24	(350,631.47)	426,298.71
203	Hwy Rail Grade Crossing Safety	618,194.98	500,000.00	(385,203.49)	732,991.49
204	Atty Gen Asset Forfeiture Fund	265,267.02	429,268.20	(302,951.44)	391,583.78
205	Motorcycle Safety Fund	1,026,856.56	875,183.50	(1,092,417.36)	809,622.70
206	State Lands Maintenance Fund	293,271.97	12,560,270.99	(12,568,610.65)	284,932.31
207	State Investment Board	222,468.39	5,106,566.75	(5,050,196.96)	278,838.18
208	Soybean Council Fund	6,552,204.80	22,805,535.91	(20,028,674.34)	9,329,066.37
209	Unsatisfied Judgment Fund	195,373.80	8,840.00	(52,859.05)	151,354.75
210	State Bonding Fund	67,972.33	196,708.04	(94,740.93)	169,939.44
211	State Fire & Tornado Fund	206,632.23	13,089,261.57	(13,013,757.00)	282,136.80
212	Statewide Conference Fund	45,061.84	827,230.49	(828,375.61)	43,916.72
213	Workforce Safety and Insurance	1,569,350.17	81,886,842.22	(81,603,402.15)	1,852,790.24
214	National Guard Emergency Fund	0.00	0.00	-	0.00
215	Children's Services Coord. Comm. Fund	1,964.94	0.00	-	1,964.94
216	Non-Game Wildlife Fund	84,371.09	64,321.02	(23,426.94)	125,265.17
217	Dealer Enforcement Fund	2,242.42	356,386.11	(238,681.58)	119,946.95
219	Milk Marketing Fund	11,641.43	649,206.28	(610,608.89)	50,238.82
220	Spud Fund	6,864.25	1,095,598.53	(1,163,345.39)	(60,882.61)
221	Turkey Fund	3,559.06	29,956.17	(30,486.19)	3,029.04
222	Game & Fish Department Fund	5,086,908.70	59,529,797.68	(56,848,319.55)	7,768,386.83
223	Honey Promotion Fund	73,317.35	112,951.18	(62,812.13)	123,456.40
224	Agricultural Fuel Tax Fund	2,174,339.91	1,433,656.43	(1,100,572.48)	2,507,423.86
225	State Infrastructure Bank (SIB	2,575,599.27	623,843.86	-	3,199,443.13
226	Agronomy Seed Farm Fund	1,474,074.41	1,735,894.27	(1,416,234.97)	1,793,733.71
227	Dry Pea & Lentil Council Fund	852,344.42	2,576,763.29	(2,969,233.03)	459,874.68
228	Wheat Commission Fund	3,570,688.60	9,783,220.89	(8,875,988.40)	4,477,921.09
229	Beef Commission Fund	109,615.29	2,356,642.79	(2,196,392.23)	269,865.85
230	Special Road Fund	422,484.75	348,569.48	(462,575.41)	308,478.82
231	Barley Growers Check-Off	718,989.55	1,612,212.70	(1,635,483.56)	695,718.69
232	Public Transportation Fund	2,982,329.14	10,977,454.71	(10,905,714.94)	3,054,068.91
233	Petroleum Rel. Comp. Fund	131,181.91	1,048,131.51	(995,460.34)	183,853.08
234	Fossil Excavation & Restoration	30,906.24	160,910.00	(20,776.66)	171,039.58
235	Displaced Homemakers Fund	193,393.91	220,795.00	(200,118.90)	214,070.01
236	State Waterbank Fund	107,508.87	103.91	(9,712.49)	97,900.29
237	Indigent Civil Legal Svcs Fund	80,556.93	641,816.10	(637,647.82)	84,725.21
238	Energy Development Impact Fund	45,045,619.10	240,197,946.64	(167,769,617.12)	117,473,948.62
239	Insurance Regulatory Trust Fund	4,204,042.05	17,208,013.52	(18,423,875.98)	2,988,179.59
240	Insurance Tax Distribution Fund	22,297.67	17,018,177.66	(16,920,479.49)	119,995.84
241	Edible Bean Fund	439,930.77	1,870,560.94	(2,113,466.33)	197,025.38
242	Financial Inst. Regulatory Fund	1,948,144.54	6,770,132.97	(6,749,614.94)	1,968,662.57
243	Renewable Energy Develop. Fund	2,787,792.23	3,038,020.21	(2,154,184.76)	3,671,627.68
244	Investor Ed & Technology Fund	888,956.36	0.00	(23,836.00)	865,120.36
245	Oilseed Fund	445,665.07	2,538,327.59	(2,530,792.42)	453,200.24

246 State Auditors Operating Fund 100,094.03 1.453,409.84 (1.453,409.84) (1.453,429.84) 247 Oil & Gas Rearch Fund 3.869,377.10 10.015.521.53 (9.224,694.03) 4.460.204.60 248 Public Utity Fvaluation Fund 601,199.19 2.164,847.85 (1.130,886.57) 1.425,121.37 249 Firefighters Death Benefit Fund 10,180,399.31 3.445.095.13 (5.560,334.67) 8.005,009.97 251 Carbon Dioxide Facility Admin 359,277.73 307.77 (67,634.71) 291.950.79 253 Historica Impact Emergenery Fund 22.52.28 19.892.00 (.9465,009.99) 0.00 255 Sr Critzen Services & Programs 0.00 44,965,409.99 (.4665,409.69) 0.00 256 Bicenterinal Trust Fund 0.00 44,965,409.490 0.00 44,256,401 19,950.60 257 Organ/Tisse Transplant Fund 234,094.05 3.344.57 (1.24,202.76) 0.00 258 Routinty Revision Fund 234,094.05 3.345.00 (1.64,520.53) 4.444,866.20 251 <th>Fund</th> <th>Fund Name</th> <th>6/30/2013 Ending Cash Balance</th> <th>Increases</th> <th>Decreases</th> <th>6/30/2015 Ending Cash Balance</th>	Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
248 Public Utility Evaluation Fund 691,199,19 2,164,818,75 (1,430,896,57) 1,425,121,37 249 Firefighters Death Benefit Fund 50,000,00 0.00 - 50,000,00 251 Capital Grounds Planning Fund 10,180,393,1 3,445,095,13 (5,560,334,67) 8,065,099,07) 251 Carbon Dioxide Fundiny Admin 339,277,73 307,77 (6,64,71) 291,990,79 251 Historical Impact Emergency Fand 23,522,86 19,892,00 (9,946,00) 33,468,86 254 Employ, of People with Disabilities 4,041,00 14,543,00 (44,955,409) 0.00 255 Sr Critizen Services & Programs 0.00 4,965,409,69 (43,056,40) 4,446,602 258 Quality Restoration Fund 28,913,39 40,940,04 (25,366,81) 44,486,62 259 Legidative Services Fund 244,094,05 33,445,79 (25,484,64) 247,600,23 260 Minor Use Posticide Fund 79,836,81 335,000,00 (28,900,115 64,971,32 (1,453,370,14) 106,601,12	246	State Auditors Operating Fund	100,694.03	1,453,409.84	(1,436,234.12)	117,869.75
249 Firefighters Death Benefit Fund 50,000.00 0.00 1. 50,000.00 250 Automey General Refund Fund 10,180,332.51 3,445,095.13 (5,560,34.67) 8,005.099.97 251 Capital Grounds Planning Fund 468.63 12,268.64 (11,30,32) 1,533.77 252 Carbon Dioxide Facility Admin 359,277.73 307.77 (67,634.71) 291,950.79 253 Historical Impact Emergency Fund 23,522.86 19,892.00 (944.60) 13,445.80 254 Employ, Of People with Dissibilities 4,041.00 14,120.276 (41,027.76) 0.00 256 Bicentennial Trust Fund 0.801 33,800 (157,136.29) 242,876.51 259 Legislative Services Fund 234,094.05 33,445.79 (25,846.44) 247,690.20 260 Minor Use Pessicide Fund 79,86.81 350,000 (228,190.00) 186,64.68 261 Investor Resitution Fund 314,656.90 757,193.91 (734,246.89) 337,583.92 262 Investor Resitution Fund 104,84.94	247	Oil & Gas Research Fund	3,869,377.10	10,015,521.53	(9,224,694.03)	4,660,204.60
250 Attorey General Refund Fund 10.180.339.51 3.445,095.13 (5.560.334.67) 8.065,099.97 251 Carbin Dixide Facility Admin 359.2773 307.77 (67,634.71) 291.950.79 253 Historical Impact Emergency Fund 23.522.86 19.892.00 (9.946.00) 33.468.86 254 Employ, of People with Disabilities 4.041.00 14.202.76 (42.902.76) 0.00 255 Sr Citizen Services & Programs 0.00 4.965.490.690 0.00 256 Bicentennial Tust Fund 0.80 44.1202.76 (41.202.76) 0.00 257 Organ/Tissue Transplant Fund 28.913.39 40.940.04 (25.346.64) 244.247.660.2 258 Quality Restoration Fund 394.67.00 33.457.99 (25.449.64) 247.690.2 261 Minor Use Pesticicale Fund 79.868.81 335.000.00 (22.849.64) 247.690.2 261 Investor Restitution Fund 93.049.55 11.844.311 (4.65.205.3) 64.497.13 261 Investor Restritusin Fund 106.511.75 152.862.	248	Public Utility Evaluation Fund	691,199.19	2,164,818.75	(1,430,896.57)	1,425,121.37
251 Capital Grounds Planning Fund 468.63 12,368.46 (11,303,32) 1,533.77 252 Carbon Dixokie Facility Admin 359,277.73 307.77 (67,64.71) 291,950.79 254 Einploy, of People with Disabilities 4,041.00 15,435.00 (425,40) 19,050.60 255 Sr Citizen Services & Programs 0.00 44,965,409.69 (41,027,76) 0.00 256 Biccentomial Trust Pund 0.00 44,020.76 (41,027,76) 0.00 257 Organ Tissue Transplant Fund 28,913.39 40,940.04 (25,366.81) 44,486.62 258 Quality Restoration Fund 034.64.05 39.445.79 (25,849.64) 242,876.51 251 Legislandive Services Fund 214,049.05 314.445.11 (46,520.53) 186,646.81 261 Snownobile Fund 314,636.90 77,193.91 (74,124.89) 337,853.92 262 Investor Restruction Fund 195.0455 118.444.511 (46,520.53) 54.472.13 263 Sate Parks Griff Fund 100,51.75 152.862.60	249	Firefighters Death Benefit Fund	50,000.00	0.00	-	50,000.00
252 Carbon Dioxide Facility Admin 359,277.73 307.77 (67,634,71) 291,950,79 253 Historical Impact Emergency Fund 23,522.86 19,982,00 (9,946,00) 33,468.86 254 Employ. of People with Disabilities 4,041.00 15,543.50 (42,54) 19,090,00 255 Sr Citizen Services & Programs 0.00 41,020.76 (41,022,76) 0.00 256 Bicentennial Trust Fund 28,913.39 40,940,04 (25,366.81) 44,486.62 258 Quality Restoration Fund 301F 399,674.60 334.28 (22,819.000) 186,646.81 259 Legislative Services Fand 234,094.05 39,445.79 (22,819.000) 186,646.81 261 Snowmobile Fund 314,636.90 757,195.91 (734,246.89) 337,585.92 262 Investor Restitution Fund 147,843.99 646,078.32 (506,812.16) 288,001.15 263 State General Services Fund 140,006.07 2,30,218.69 (23,370.14) 106,004.21 264 Anhytorus Ammonia Storaga Insp 0.000<	250	Attorney General Refund Fund	10,180,339.51	3,445,095.13	(5,560,334.67)	8,065,099.97
253 Historical Impact Emergency Fund 23,522,86 19,892,00 (9,946,00) 33,468,86 254 Employ, of People with Disabilities 4,041,00 15,435,00 (4,254,00) 19,050,60 255 Sr Citizen Services & Programs 0.00 4,965,409,69 (4,120,276) 0.00 256 Bicentennial Trust Fund 284,913,39 40,940,040 (25,366,81) 44,486,62 258 Quality Restoration Fund 301F 399,674,60 338,20 (157,136,29) 242,876,51 250 Legislative Services Fund 234,094,05 39,445,79 (25,849,64) 237,769,20 261 Investor Restitution Fund 314,636,90 757,192,91 (734,246,89) 337,583,22 261 Investor Restitution Fund 104,631,75 152,862,60 (153,370,14) 106,004,21 263 Sec. State General Services Fund 106,511,75 152,862,60 (153,370,14) 106,004,21 264 Anbydrous Ammonia Storage Insp 0.00 0 0 0.00 265 State Parks Giff Fund 106,511,75	251	Capital Grounds Planning Fund	468.63	12,368.46	(11,303.32)	1,533.77
Employ. of People with Disabilities 4.041.00 15,435.00 (425.40) (19,050.60) 255 Sr Citizen Services & Programs 0.00 4.965,409.69 (0.00) 256 Bicentennial Trust Fund 28,913.39 (40,904.04) (22,366.81) 44,486.62 258 Quality Restoration Fund 301F 399,674.60 338.20 (157,136.29) 224,287.51 259 Legislative Services Fund 234,094.05 39,457.97 (22,849.04) 244,7690.20 60 Minor Use Pesticicde Fund 79,836.81 335,500.00 (22,8190.00) 18,646.81 261 Investor Restitution Fund 1314,655.90 757,195.91 (734,246.89) 337,583.92 262 Investor Restitution Fund 147,84.49 64,078.32 (506,812.10) 288,00.00 263 Sec. State General Services Fund 1107,84.49 164,078.32 (505,612.01) 106,604.21 264 Aministrative Harings Fund 100,0507 22,320,518.69 (22,895.52.79) 40,971.97 266 Administrative Harings Fund 100,52,135.57 26,492	252	Carbon Dioxide Facility Admin	359,277.73	307.77	(67,634.71)	291,950.79
255 Sr Citizen Services & Programs 0.00 4.965,409.69 (4.965,409.69) 0.00 256 Bicentemial Trust Fund 0.00 41.202.76 (41.202.76) 0.00 257 Organ Tissue Transplant Fund 28,913.39 40.940.04 (25,366.81) 44.486.62 258 Quality Restoration Fund 301F 339,674.60 338.30 (15,713.62) 24.22.876.51 259 Legistative Services Fund 234,094.05 39,445.79 (25,849.64) 247,690.20 260 Minor Use Pesticide Fund 79,83.81 335.000.00 (228,190.00) 186.646.81) 261 Investor Restitution Fund 93,049.55 18,443.11 (46,520.53) 64.972.13 263 Sec. State General Services Fund 1147,834.99 666.978.32 (506.812.16) 288.001.15 264 Anhydrous Ananonia Storage Insp 0.00 0.00 - 0.00 265 Mater Packs Gitt Fund 110.006.07 2,320.518.69 (2,289.52.79) 40,971.97 267 Water Development Trust Fund 26,50.735.57 2	253	Historical Impact Emergency Fund	23,522.86	19,892.00	(9,946.00)	33,468.86
256 Bicentennial Trust Fund 0.00 41,202.76 (41,202.76) 0.00 257 Organ Tissue Transplant Fund 28,913.39 40,940.04 (25,366.81) 44,486.62 258 Quality Restoration Fund 301F 399,674.60 338.20 (157,136.29) 242,876.51 250 Legislative Services Fund 234,049.05 39,445.79 (25,849.40) 234,7690.20 260 Minor Use Pesticide Fund 79,836.81 335,000.00 (228,190.00) 186,646.81 261 Investor Restitution Fund 93,049.55 18,443.11 (46,520.53) 64,972.13 263 Scc. State General Services Fund 147,834.99 664,078.32 (506,81.1.6) 288.001.15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Gift Fund 106,6511.75 152,862.60 (151,370.14) 106,604.21 276 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 276 Rusten Exelence Fund 5,431,918.62	254	Employ. of People with Disabilities	4,041.00	15,435.00	(425.40)	19,050.60
257 Organ/Tissue Transplant Fund 28,913.39 40,940.04 (25,366,81) 44,486.62 258 Quality Restoration Fund 301F 339,674.60 338.20 (157,136.29) 224,287.65.1 259 Legislative Services Fund 73,886.81 335,400.00 (16,646.81) 260 Miror Use Pesticide Fund 79,886.81 335,000.00 (22,8190.00) 18,646.81 261 Snowmobile Fund 314,636.90 757,193.91 (734,246.89) 337,583.92 262 Investor Restitution Fund 93,049.55 18,443.11 (46,520.53) 64,977.13 263 Sec. State General Services Fund 147,834.99 646,978.32 (506,812.16) 228,001.15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Gift Fund 106,511.75 152,2862.60 (1138,370.14) 106,060.21 266 Administrative Hearings Fund 10,006.07 2,320.518.69 (26,2113,660.89) 2,62,972.36 267 Gtra Research Excellence Fund 5,431,918.62 133,716.92<	255	Sr Citizen Services & Programs	0.00	4,965,409.69	(4,965,409.69)	0.00
238 Quality Restoration Fund 301F 399,674.60 338.20 (157,136.29) 242,876.51 259 Legislative Services Fund 234,094.05 335,000.00 (228,190.00) 186,646.81 261 Snowmobile Fund 314,636.90 757,193.91 (734,246.89) 337,583.92 262 Investor Restitution Fund 93,049.55 18,443.11 (46,520.53) 64,972.13 263 Stex Darks Gift Fund 106,511.75 152,862.00 (153,370.14) 106,000.1 264 Anhydrous Ammonia Storage Insp 0.00 0.00 0.00 0.00 0.00 265 State Parks Gift Fund 10,06,07 2,320,518.69 (2,289,552.79) 40,971.97 266 Administrative Hearings Fund 143,012.62 33,716.92 (15,808.09) 26,592,773.66 267 Kore Research Excellence Fund 5,431,918.62 (16,874.20) (1,780.238.00) 3,815,474.82 270 Corn Council Fund 165,213.49 372,512.36 (2,239,416.2) 2,363.02 277 Hickpendent Study Operating Fund <t< td=""><td>256</td><td>Bicentennial Trust Fund</td><td>0.00</td><td>41,202.76</td><td>(41,202.76)</td><td>0.00</td></t<>	256	Bicentennial Trust Fund	0.00	41,202.76	(41,202.76)	0.00
259 Legislative Services Fund 234,094.05 39,445.79 (25,849.64) 247,690.20 260 Minor Use Pesticide Fund 79,836.81 335,000.00 (228,190.00) 186,646.81 261 Snowmobile Fund 93,049.55 18,443.11 (46,520.3) 64,972.13 262 Investor Restitution Fund 93,049.55 18,443.11 (46,520.3) 64,972.13 263 Scc. State General Services Fund 1147,834.99 646,978.32 (506,812.16) 288,001.15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Giff Fund 106,611.75 152,862.60 (153,370.14) 106,004.21 266 Administrative Hearings Fund 100,06.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,808.89) 26,592,972.73.6 268 Restitution Collection Fund 143,012.62 33,716.92 (17,80,238.00) 3,815,474.82 270 Cord Research Excellence Fund 5,	257	Organ/Tissue Transplant Fund	28,913.39	40,940.04	(25,366.81)	44,486.62
260 Minor Use Pesticide Fund 79,836.81 335,000.00 (228,190.00) 186,646.81 261 Snowmobile Fund 314,636.90 757,193.91 (734,246.89) 337,583.92 262 Investor Restitution Fund 93,049.55 18,443.11 (46,520.53) 64,972.13 263 Sec: State General Services Fund 147,834.99 646,978.32 (506,812.16) 288,001.15 264 Anhydrous Anmonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Gift Fund 106,651.175 152,862.60 (153,370.14) 106,064.21 266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 133,716.92 (1780,238.00) 3,815,474.82 270 Corn Council Fund 3,909,001.84 7,243,962.82 (8,868,711.45) 2,374,243.21 271 Vision Aids & Appliances Fund	258	Quality Restoration Fund 301F	399,674.60	338.20	(157,136.29)	242,876.51
261 Snownobile Fund 314,636,90 757,193,91 (734,246.89) 337,583,92 262 Investor Restitution Fund 93,049,55 18,443,11 (46,520,53) 66,972,13 263 Sec. State General Services Fund 147,834,99 646,978,32 (506,812,16) 288,001,15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Giff Fund 110,651,175 152,862,60 (153,370,14) 106,004,21 266 Administrative Hearings Fund 10,006,07 2,320,518,69 (2,289,552,79) 40,971,97 267 Water Development Trust Fund 26,550,735,57 26,492,672,68 (26,113,680,89) 26,929,727,36 268 Restitution Collection Fund 143,012,62 163,794,20 (1,780,238,00) 3,815,474.82 270 Corn Council Fund 3,705,72 17,510,30 (18,352,23) 2,863,79 273 Ethanol Fund 165,213,49 372,512,36 (228,09,61) 2,45,33,024 274 Independent Study Operating Fund 10,606,43	259	Legislative Services Fund	234,094.05	39,445.79	(25,849.64)	247,690.20
262 Investor Restitution Fund 93.049.55 18,443.11 (46,520.53) 64,972.13 263 Sec. State General Services Fund 147,834.99 646,978.32 (506,812.16) 288,001.15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Gift Fund 106,511.75 152,862.60 (153,370.14) 106,004.21 266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 33,716.92 (1,780,238.00) 3,815,474.82 270 Corn Conucil Fund 3,999,001.84 7,243,962.82 (8,863,721.45) 2,374,435.12 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863.79 273 Ethanol Fund 106,566.43 2,738,173.48 (2,836,079.61) 2,660.30 276 Motor Carrier Elec, Permit 2	260	Minor Use Pesticide Fund	79,836.81	335,000.00	(228,190.00)	186,646.81
263 Sec. State General Services Fund 147,834.99 646,978.32 (506,812.16) 288,001.15 264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Girf Fund 106,511.75 152,862.60 (153,370.14) 106,004.21 266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 33,716.92 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,463.30 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Court Facil	261	Snowmobile Fund	314,636.90	757,193.91	(734,246.89)	337,583.92
264 Anhydrous Ammonia Storage Insp 0.00 0.00 - 0.00 265 State Parks Gift Fund 106,511.75 152,862.60 (153,370.14) 106,004.21 266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 144,3012.62 33,716.92 (35,506.00) 141,223.54 269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863,79 273 Ethanol Fund 106,564.3 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit <td>262</td> <td>Investor Restitution Fund</td> <td>93,049.55</td> <td>18,443.11</td> <td>(46,520.53)</td> <td>64,972.13</td>	262	Investor Restitution Fund	93,049.55	18,443.11	(46,520.53)	64,972.13
265 State Parks Gift Fund 106,511.75 152,862.60 (153,370.14) 106,004.21 266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 33,716.92 (35,506.00) 141,223.54 269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,399,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 1,05,671.49 372,512.36 (292,395.61) 245,330.24 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28	263	Sec. State General Services Fund	147,834.99	646,978.32	(506,812.16)	288,001.15
266 Administrative Hearings Fund 10,006.07 2,320,518.69 (2,289,552.79) 40,971.97 267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 33,716.92 (35,506.00) 141,223.54 269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,263.79 273 Ethanol Fund 100,566.43 2,738,173.48 (2,289,079.61) 2,660.30 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,239,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 775,151.11 495,731.91 (297,745.00) 973,138.02 279 Court Facilitie	264	Anhydrous Ammonia Storage Insp	0.00	0.00	-	0.00
267 Water Development Trust Fund 26,550,735.57 26,492,672.68 (26,113,680.89) 26,929,727.36 268 Restitution Collection Fund 143,012.62 33,716.92 (35,506.00) 141,223.54 269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863.79 273 Ethanol Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 101,200.00 12,074.50.0 973,138.02 279 Court Facilitites Improvement <t< td=""><td>265</td><td>State Parks Gift Fund</td><td>106,511.75</td><td>152,862.60</td><td>(153,370.14)</td><td>106,004.21</td></t<>	265	State Parks Gift Fund	106,511.75	152,862.60	(153,370.14)	106,004.21
268 Restitution Collection Fund 143,012.62 33,716.92 (35,506.00) 141,223.54 269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863.79 273 Ethanol Fund 165,213.49 372,512.36 (292,395.61) 245,330.24 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,002,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec, Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.27 278 Breeders Fund 101,200.00 12,900.00 (14,100.00) 100,000.00 281 Court Facilities Improveme	266	Administrative Hearings Fund	10,006.07	2,320,518.69	(2,289,552.79)	40,971.97
269 Ctrs of Research Excellence Fund 5,431,918.62 163,794.20 (1,780,238.00) 3,815,474.82 270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863.79 273 Ethanol Fund 165,213.49 372,512.36 (292,395.61) 245,330.24 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 775,151.11 495,731.91 (297,745.00) 973,138.02 279 Court Facilities Improvement 2,078,315.56 1,531,311.54 (1,879,400.55) 1,730,226.55 280 Performance A	267	Water Development Trust Fund	26,550,735.57	26,492,672.68	(26,113,680.89)	26,929,727.36
270 Corn Council Fund 3,999,001.84 7,243,962.82 (8,868,721.45) 2,374,243.21 271 Vision Aids & Appliances Fund 3,705.72 17,510.30 (18,352.23) 2,863.79 273 Ethanol Fund 165,213.49 372,512.36 (292,395.61) 245,330.24 274 Independent Study Operating Fund 100,566.43 2,738,173.48 (2,836,079.61) 2,660.30 275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 775,151.11 495,731.91 (297,745.00) 973,138.02 279 Court Facilities Improvement 2,078,315.56 1,531,311.54 (1,879,400.55) 1,730,226.55 280 Performance Assurance Fund 101,200.00 14,100.00 100,000.00 281 CO2 Facility Trust Fund 0.00	268	Restitution Collection Fund	143,012.62	33,716.92	(35,506.00)	141,223.54
271Vision Aids & Appliances Fund3,705.7217,510.30(18,352.23)2,863.79273Ethanol Fund165,213.49372,512.36(292,395,61)245,330.24274Independent Study Operating Fund100,566.432,738,173.48(2,836,079,61)2,660.30275Risk Management Worker's Comp1,236,711.498,020,243.29(9,115,508.47)141,446.31276Motor Carrier Elec. Permit209,801.305,867,190.00(2,390,416.02)3,686,575.28277State Rail Fund4,949,631.682,775,970.87(7,532,001.68)193,600.87278Breeders Fund775,151.11495,731.91(297,745.00)973,138.02279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.79 <td>269</td> <td>Ctrs of Research Excellence Fund</td> <td>5,431,918.62</td> <td>163,794.20</td> <td>(1,780,238.00)</td> <td>3,815,474.82</td>	269	Ctrs of Research Excellence Fund	5,431,918.62	163,794.20	(1,780,238.00)	3,815,474.82
273Ethanol Fund165,213.49372,512.36(292,395.61)245,330.24274Independent Study Operating Fund100,566.432,738,173.48(2,836,079.61)2,660.30275Risk Management Worker's Comp1,236,711.498,020,243.29(9,115,508.47)141,446.31276Motor Carrier Elec. Permit209,801.305,867,190.00(2,390,416.02)3,686,575.28277State Rail Fund4,949,631.682,775,970.87(7,532,001.68)193,600.87278Breeders Fund775,151.11495,731.91(297,745.00)973,138.02279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund1	270	Corn Council Fund	3,999,001.84	7,243,962.82	(8,868,721.45)	2,374,243.21
274Independent Study Operating Fund100,566.432,738,173.48(2,836,079.61)2,660.30275Risk Management Worker's Comp1,236,711.498,020,243.29(9,115,508.47)141,446.31276Motor Carrier Elec. Permit209,801.305,867,190.00(2,390,416.02)3,686,575.28277State Rail Fund4,949,631.682,775,970.87(7,532,001.68)193,600.87278Breeders Fund775,151.11495,731.91(297,745.00)973,138.02279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute <td>271</td> <td>Vision Aids & Appliances Fund</td> <td>3,705.72</td> <td>17,510.30</td> <td>(18,352.23)</td> <td>2,863.79</td>	271	Vision Aids & Appliances Fund	3,705.72	17,510.30	(18,352.23)	2,863.79
275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 775,151.11 495,731.91 (297,745.00) 973,138.02 279 Court Facilities Improvement 2,078,315.56 1,531,311.54 (1,879,400.55) 1,730,226.55 280 Performance Assurance Fund 101,200.00 12,900.00 (14,100.00) 100,000.00 281 CO2 Facility Trust Fund 0.00 1.43 (1.43) 0.00 282 Indigent Defense Admin Fund 1,651,837.34 2,181,252.21 (3,434,294.72) 398,794.83 283 Election Fund 179,706.01 1,503,181.76 (1138,390.37) 1,284,753.73 284 Internship Fund 32,754.99 499,481.08 (484,858.51) 47,737.55 285 Compulsive Gambling Prevention 32,754.99<	273		165,213.49	372,512.36	(292,395.61)	245,330.24
275 Risk Management Worker's Comp 1,236,711.49 8,020,243.29 (9,115,508.47) 141,446.31 276 Motor Carrier Elec. Permit 209,801.30 5,867,190.00 (2,390,416.02) 3,686,575.28 277 State Rail Fund 4,949,631.68 2,775,970.87 (7,532,001.68) 193,600.87 278 Breeders Fund 775,151.11 495,731.91 (297,745.00) 973,138.02 279 Court Facilities Improvement 2,078,315.56 1,531,311.54 (1,879,400.55) 1,730,226.55 280 Performance Assurance Fund 101,200.00 12,900.00 (14,100.00) 100,000.00 281 CO2 Facility Trust Fund 0.00 1.43 (1.43) 0.00 282 Indigent Defense Admin Fund 1,651,837.34 2,181,252.21 (3,434,294.72) 398,794.83 283 Election Fund 179,706.01 1,503,181.76 (1138,390.37) 1,284,753.73 284 Internship Fund 32,754.99 499,481.08 (484,858.51) 47,737.55 285 Compulsive Gambling Prevention 32,754.99<	274	Independent Study Operating Fund	100,566.43	2,738,173.48	(2,836,079.61)	2,660.30
277State Rail Fund4,949,631.682,775,970.87(7,532,001.68)193,600.87278Breeders Fund775,151.11495,731.91(297,745.00)973,138.02279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)1177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund10,6993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	275	Risk Management Worker's Comp	1,236,711.49	8,020,243.29	(9,115,508.47)	141,446.31
278Breeders Fund775,151.11495,731.91(297,745.00)973,138.02279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	276	Motor Carrier Elec. Permit	209,801.30	5,867,190.00	(2,390,416.02)	3,686,575.28
279Court Facilities Improvement2,078,315.561,531,311.54(1,879,400.55)1,730,226.55280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	277	State Rail Fund	4,949,631.68	2,775,970.87	(7,532,001.68)	193,600.87
280Performance Assurance Fund101,200.0012,900.00(14,100.00)100,000.00281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	278	Breeders Fund	775,151.11	495,731.91	(297,745.00)	973,138.02
281CO2 Facility Trust Fund0.001.43(1.43)0.00282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	279	Court Facilities Improvement	2,078,315.56	1,531,311.54	(1,879,400.55)	1,730,226.55
282Indigent Defense Admin Fund1,651,837.342,181,252.21(3,434,294.72)398,794.83283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	280	Performance Assurance Fund	101,200.00	12,900.00	(14,100.00)	100,000.00
283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,093.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	281	CO2 Facility Trust Fund	0.00	1.43	(1.43)	0.00
283Election Fund946,760.14476,383.96(138,390.37)1,284,753.73284Internship Fund179,706.011,503,181.76(1,345,366.31)337,521.46285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,093.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	282	Indigent Defense Admin Fund	1,651,837.34	2,181,252.21	(3,434,294.72)	398,794.83
285Compulsive Gambling Prevention32,754.99499,481.08(484,858.51)47,377.56286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	283	Election Fund	946,760.14	476,383.96	(138,390.37)	
286Pipeline Authority Admin Fund166,059.14200,621.72(189,199.11)177,481.75288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	284	Internship Fund	179,706.01	1,503,181.76	(1,345,366.31)	337,521.46
288State Risk Management Fund946,033.792,135,045.84(2,755,065.85)326,013.78289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	285	Compulsive Gambling Prevention	32,754.99	499,481.08	(484,858.51)	47,377.56
289Melvin Norgard Memorial Fund185,930.34208,292.82(26,337.92)367,885.24290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	286	Pipeline Authority Admin Fund	166,059.14	200,621.72	(189,199.11)	177,481.75
290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	288	State Risk Management Fund	946,033.79	2,135,045.84	(2,755,065.85)	
290Purse Fund106,993.27504,592.58(521,180.22)90,405.63291Upper Great Plains Institute10,574.352,140.03(12,714.38)(0.00)292Lottery Operating Fund8,115,512.2951,078,939.33(52,224,058.64)6,970,392.98	289				(26,337.92)	
291 Upper Great Plains Institute 10,574.35 2,140.03 (12,714.38) (0.00) 292 Lottery Operating Fund 8,115,512.29 51,078,939.33 (52,224,058.64) 6,970,392.98	290	· ·			(521,180.22)	90,405.63
292 Lottery Operating Fund 8,115,512.29 51,078,939.33 (52,224,058.64) 6,970,392.98	291	Upper Great Plains Institute	10,574.35			(0.00)
	292		1			
273 Cultural Endowment Fund $2,155.09$ $17,440.40$ $(18,508.04)$ $1,067.45$	293	Cultural Endowment Fund	2,135.09	17,440.40	(18,508.04)	1,067.45
294 ND Outdoor Heritage Fund 0.00 18,846,546.66 (3,012,346.92) 15,834,199.74		ND Outdoor Heritage Fund	0.00	18,846,546.66	(3,012,346.92)	15,834,199.74

296 Workforce Enhancement Fund 872,755.02 2.002,256.46 (1,145,416.89) 1,729,594 299 Energy Conservation Grant Fund 0.00 1,200,701.14 (664,783.00) 5355.01 300 PowerSchool Fund 0.00 5,072,238.55 (4,731,898.76) 34.0344 301 Sitting Process Recovery Fund 3,253,791.78 3,480.250.00 (2,639,479.90) 4,094.561 302 Athletic Commission Fund 0.00 0.00 - 0.01 303 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 304 Governor's Special Fund 0.85 3,067,862.97 (3,67,862.38) 1 305 Industrial Commission Fund 11,179,88 94,505.00 (7,07,24.60) 144,966 308 Agriculture Department Fund 359,442.17 1,685,671.44 (1,638,755.13) 406,355 310 ND Sobriety Program Fund 23,927.61 1,866,030.00 (1,467,586.73) 422,645 3131 Special Ops Team Reimbursement 9,3473.11 4	Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
300 PowerSchool Fund 0.00 5.072,238.95 (4,731,898.76) 340,344 301 Siting Process Recovery Fund 3.253,791.78 3.480,250.00 (2,639,479.90) 4.094,561 302 Athletic Commission Fund 11,716.10 32,2562.95 (39,112.88) 5,160 301 Gasis Benefits Fund 0.00 0.0 - 0.00 304 Governor's Special Fund 381.13 0.00 - 381 305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 307 Veterinary Med Exam Fund 111,179.88 94,505.00 (70,724.60) 134,960 308 Agriculture Department Fund 23,927.61 1.866,303.00 (1,467,867.51) 422,643 310 ND Sobriety Program Fund 23,927.61 1.866,303.00 (1,467,867.51) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,511 3131 Lignic Research Fund 1,5249.207.28 9,693.577.65 (6,336,792.14)<	296	Workforce Enhancement Fund	872,755.02	2,002,256.46	(1,145,416.89)	1,729,594.59
301 Siting Process Recovery Fund 3,253,791.78 3,480,250.00 (2,639,479.90) 4,094,561 302 Athletic Commission Fund 11,716.10 32,562.95 (39,112.88) 5,166 303 Oasis Benefits Fund 0.00 0.00 - CO 304 Governor's Special Fund 381.13 0.00 - 381 305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 306 ND Stockmen's Association Fund 0.85 3,067,862.97 (3,067,862.38) 1 307 Veterinary Med Exam Fund 111,179.88 94,505.00 (70,724.60) 134,966 308 Agriculture Department Fund 23,927.61 1.866,303.00 (1,467,586,73) 422,645 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,515 313 HPL Administrators Fund 6,274.48 3,723.54 (1,904,54) 8092 314 Lignite Research Fund 15,249,207.28 9,693,577.65 (6,336,792.14)	299	Energy Conservation Grant Fund	0.00	1,200,701.14	(664,783.00)	535,918.14
302 Athletic Commission Fund 11,716.10 32,562.95 (39,112.88) 5,166 303 Oasis Benefits Fund 0.00 0.00 - 0.38 304 Governor's Special Fund 381.13 0.00 - 381 305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 306 ND Stockmer's Association Fund 0.85 3,067,862.97 (3,067,862.38) 11 307 Veterinary Med Exam Fund 111,179,88 94,505.00 (70,724.60) 134.966 308 Agriculture Department Fund 23,927.61 1,866,303.00 (1,467,586.73) 442,2643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 RDP admistrators Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605.992 314 Lignite Research Fund 10,34.98 1,224,578.11 (1,102,742.02) 122,871 315 ND Health Care Turst Fund 691,983.59 4,793,587.89 (4,707,371.00	300	PowerSchool Fund	0.00	5,072,238.95	(4,731,898.76)	340,340.19
303 Oasis Benefits Fund 0.00 0.00 - 0.00 304 Governor's Special Fund 381.13 0.00 - 381 305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 306 ND Stocknes'A ssociation Fund 0.85 3.067,862.37 (3.067,862.38) 1 307 Veterinary Med Exam Fund 1111,179,88 94,505.00 (70,724.60) 134,960 308 Agriculture Department Fund 23,927.61 1.866,303.00 (1.467,586.73) 442,643 310 ND Sobriety Program Fund 23,927.61 1.866,303.00 (1.467,586.73) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL. Administrators Fund 11,349.8 1,224,571.11 (1,102,742.02) 122,871 314 Lignite Research Fund 10,349.8 1,224,571.811 (1,102,742.02) 122,871 315 ND Heath Care Trust Fund 10,349.8 122,457.11 (1,102,742.02)<	301	Siting Process Recovery Fund	3,253,791.78	3,480,250.00	(2,639,479.90)	4,094,561.88
304 Governor's Special Fund 381.13 0.00 - 381 305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362.55) 939,281 306 ND Stockmen's Association Fund 0.85 3.067,862.97 (3,067,862.38) 1 307 Veterinary Med Exam Fund 111,179.88 94,505.00 (70,724.60) 134.966 308 Agriculture Department Fund 359,442.17 1,685,671.44 (1,638,755.13) 406,353 309 Dairy Products Promotion Fund 88,854.01 684,667.28 (689,990,45) 83,530 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL Administrators Fund 152,49,207.28 9,693,577.65 (6,336,792.14) 18,605,992 314 Lignite Research Fund 10,034.98 1,224,578.11 (1,102,74.20) 122,871 316 ND Health Care Trust Fund 691,983.59 4,793,587.89 (4,70,7371.00) 778,200 316 Indian Affairs Commission Fund 145,680.17	302	Athletic Commission Fund	11,716.10	32,562.95	(39,112.88)	5,166.17
305 Industrial Commission Fund 176,579.01 21,162,065.32 (20,399,362,55) 939,281 306 ND Stockmen's Association Fund 0.85 3,067,862.97 (3,067,862.38) 11 307 Veterinary Med Exam Fund 111,179.88 94,505.00 (70,724.60) 134,966 308 Agriculture Department Fund 359,442.17 1,685,671.44 (1,638,755.13) 406,358 310 ND Sobriety Program Fund 23,927.61 1,866,303.00 (1,467,586.73) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 BHPL Administrators Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605.992 314 Lignite Research Fund 110,34.98 1,224,578.11 (1,102,742.02) 122,871 315 ND Health Care Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 314 Indian Affairs Commission Fund 146,049.26 155,092,72 (82,720.34) 218,421 320 Community Service Supervision	303	Oasis Benefits Fund	0.00	0.00	-	0.00
306 ND Stockmen's Association Fund 0.85 3.067.862.97 (3.067.862.38) 1 307 Veterinary Med Exam Fund 1111,179.88 94,505.00 (70,724.60) 134.960 308 Agriculture Department Fund 359,442.17 1.685.671.44 (1.638,755.13) 400.355 309 Dairy Products Promotion Fund 88,854.01 684.667.28 (689,990.45) 83,530 310 ND Sobriety Program Fund 23,927.61 1.866.303.00 (1.467,586.73) 4422.643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126.518 313 EHPL Administrators Fund 16,274.48 3,723.54 (1,904.54) 8,605.92 314 Lignite Research Fund 19,034.98 1,224.578.11 (1,102,742.02) 122.871 316 Community Health Trust Fund 691.983.59 4,793,587.89 (4,707,371.00) 778.20 319 Geo Data Preservation Fund 146.499.26 155.092.72 (82,720.34) 218.421 320 Community Service Supervision 55.220.57	304	Governor's Special Fund	381.13	0.00	-	381.13
307 Veterinary Med Exam Fund 111,179.88 94,505.00 (70,724.60) 134,960 308 Agriculture Department Fund 359,442.17 1,685,671.44 (1,638,755.13) 406,358 309 Dairy Products Promotion Fund 88,854.01 684,667.28 (689,990,45) 83,533 310 ND Sobriety Program Fund 23,927.61 1,866,303.00 (1,467,586.73) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL Administrators Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605.992 315 ND Health Care Trust Fund 1,034.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,707,371.00) 778.200 317 Oil & Gas Reservoir Data Fund 146,131 0.00 - 144 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50	305	Industrial Commission Fund	176,579.01	21,162,065.32	(20,399,362.55)	939,281.78
308 Agriculture Department Fund 359,442.17 1.685,671.44 (1.638,755.13) 406,358 309 Dairy Products Promotion Fund 88,854.01 684,667.28 (689,990,45) 83,530 310 ND Sobriety Program Fund 23,927.61 1,866,303.00 (1,467,586,73) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL Administrators Fund 6,274.48 3,723,54 (1,904,54) 8,699 314 Lignite Research Fund 1,034.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 145,680.17 918,368.68 (900,689.59) 433,355 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720,34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,265 321 Probationer Violation Trans 360,512	306	ND Stockmen's Association Fund	0.85	3,067,862.97	(3,067,862.38)	1.44
309 Dairy Products Promotion Fund 88,854.01 6684.667.28 (6689.990.45) 88,3530 310 ND Sobriety Program Fund 23,927.61 1,866,303.00 (1,467,586.73) 422,643 311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL Administrators Fund 6,274.48 3,723.54 (1,904.54) 80,093 314 Lignite Research Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605.992 315 ND Health Care Trust Fund 10,34.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 1445,680.17 918,368.68 (900,689.59) 433,355 318 Indian Affairs Commission Fund 144,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,263 321 Probationer Violation Trans	307	Veterinary Med Exam Fund	111,179.88	94,505.00	(70,724.60)	134,960.28
310 ND Sobriety Program Fund 23,927,61 1,866,303,00 (1,467,586,73) 422,643 311 Special Ops Team Reimbursement 93,473,11 40,400,00 (7,354,19) 126,518 313 EHPL Administrators Fund 6,274,48 3,723,54 (1,904,54) 88,093 314 Lignite Research Fund 15,249,207,28 9,693,577,65 (6,336,792,14) 18,605,992 315 ND Health Care Trust Fund 1,034,98 1,224,578,11 (1,102,742,02) 122,871 316 Community Health Trust Fund 691,983,59 4,793,587,89 (4,707,371,00) 778,200 317 Oil & Gas Reservoir Data Fund 1415,680,17 918,368,68 (900,689,59) 433,355 318 Indian Affairs Commission Fund 146,049,26 155,092,72 (82,720,34) 218,421 320 Community Service Supervision 55,590,57 44,773,50 (80,801,01) 19,263 321 Probationer Violation Trans 360,512,51 131,443,72 (178,368,75) 313,587 322 Attorney General Fund 5,1	308	Agriculture Department Fund	359,442.17	1,685,671.44	(1,638,755.13)	406,358.48
311 Special Ops Team Reimbursement 93,473.11 40,400.00 (7,354.19) 126,518 313 EHPL Administrators Fund 6,274.48 3,723,54 (1,904,54) 8,093 314 Lignite Research Fund 15,249,207.28 9,693,577,65 (6,336,792.14) 18,605,992 315 ND Health Care Trust Fund 1,034,98 1,224,578,11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983,59 4,793,587,89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 415,680,17 918,366,8 (900,689,59) 433,355 318 Indian Affairs Commission Fund 146,049,26 155,092,72 (82,720,34) 218,421 320 Community Service Supervision 55,290,57 44,773,50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443,72 (178,368,75) 313,587 322 Attorney General Fund 5,155,008,80 17,094,181.41 (13,109,298,44) 9,139,891 323 Chtrl Grasaland Ex. Station Fund	309	Dairy Products Promotion Fund	88,854.01	684,667.28	(689,990.45)	83,530.84
313 EHPL Administrators Fund 6,274.48 3,723.54 (1,904.54) 8,093 314 Lignite Research Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605.992 315 ND Health Care Trust Fund 1,034.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778.200 317 Oil & Gas Reservoir Data Fund 415,680.17 918,368.68 (900,689.59) 433.355 318 Indian Affairs Commission Fund 1443.13 0.00 - 143 310 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181.41 (13,109,298.44) 9,139.891 323 Cntrl Grassland Ex. Station Fund 5,556,008.80 </td <td>310</td> <td>ND Sobriety Program Fund</td> <td>23,927.61</td> <td>1,866,303.00</td> <td>(1,467,586.73)</td> <td>422,643.88</td>	310	ND Sobriety Program Fund	23,927.61	1,866,303.00	(1,467,586.73)	422,643.88
314 Lignite Research Fund 15,249,207.28 9,693,577.65 (6,336,792.14) 18,605,992 315 ND Health Care Trust Fund 1,034.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 415,680.17 918,368.68 (900,689.59) 433,355 318 Indian Affairs Commission Fund 1443.13 0.00 - 143 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181 (13,109,298.44) 9,139,891 323 Chrlf Grassland Ex. Station Fund 545,119.13 1,557,644.79 (833,766.98) 1,268,966 324 Aeronautics Comm. Special Fund <td< td=""><td>311</td><td>Special Ops Team Reimbursement</td><td>93,473.11</td><td>40,400.00</td><td>(7,354.19)</td><td>126,518.92</td></td<>	311	Special Ops Team Reimbursement	93,473.11	40,400.00	(7,354.19)	126,518.92
315 ND Health Care Trust Fund 1,034.98 1,224,578.11 (1,102,742.02) 122,871 316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 415,680.17 918,368.68 (900,689.59) 433,355 318 Indian Affairs Commission Fund 143.13 0.00 - 1443 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181.41 (13,109,298,44) 9,139,891 323 Cntrl Grassland Ex. Station Fund 545,119.13 1,557,644.79 (833,796,98) 1,268,966 324 Aeronautics Comm. Special Fund 8,868,984.91 7,735,201.17 (9,140,993,75) 7,463,192 325 HIE Fund 7,541,818.0	313	EHPL Administrators Fund	6,274.48	3,723.54	(1,904.54)	8,093.48
316 Community Health Trust Fund 691,983.59 4,793,587.89 (4,707,371.00) 778,200 317 Oil & Gas Reservoir Data Fund 415,680.17 918,368.68 (900,689.59) 433,355 318 Indian Affairs Commission Fund 143.13 0.00 - 143 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181.41 (13,109,298.44) 9,139,891 323 Cntrl Grassland Ex. Station Fund 545,119.13 1,557,644.79 (833,796.98) 1,268,966 324 Aeronautics Comm. Special Fund 8,868,984.91 7,735,201.17 (9,140,993.75) 7,463,192 325 HIE Fund 7,541,818.00 18,244.42 (2,893,980.79) 4,666.081 326 Forest Service Fund 377,627.67	314	Lignite Research Fund	15,249,207.28	9,693,577.65	(6,336,792.14)	18,605,992.79
317 Oil & Gas Reservoir Data Fund 415,680.17 918,368.68 (900,689,59) 433,355 318 Indian Affairs Commission Fund 143,13 0.00 - 143 319 Geo Data Preservation Fund 146,049,26 155,092.72 (82,720,34) 218,421 320 Community Service Supervision 55,290.57 44,773,50 (80,801.01) 19,263 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181.41 (13,109,298.44) 9,139,891 323 Cntrl Grassland Ex. Station Fund 545,119.13 1,557,644.79 (833,796.98) 1,268,966 324 Aeronautics Comm. Special Fund 8,868,984.91 7,735,201.17 (9,140,993.75) 7,463,192 325 HIE Fund 7,541,818.00 18,244.42 (2,893,980.79) 4,666,081 326 Forest Service Fund 377,627.67 819,741.74 (805,684.48) 391,684 327 State Hist. Revolving Fund 94,896.30	315	ND Health Care Trust Fund	1,034.98	1,224,578.11	(1,102,742.02)	122,871.07
318 Indian Affairs Commission Fund 143.13 0.00 - 143 319 Geo Data Preservation Fund 146,049.26 155,092.72 (82,720.34) 218,421 320 Community Service Supervision 55,290.57 44,773.50 (80,801.01) 19,265 321 Probationer Violation Trans 360,512.51 131,443.72 (178,368.75) 313,587 322 Attorney General Fund 5,155,008.80 17,094,181.41 (13,109,298.44) 9,139,891 323 Cntrl Grassland Ex. Station Fund 545,119.13 1,557,644.79 (833,796.98) 1,268,966 324 Aeronautics Comm. Special Fund 8,868,984.91 7,735,201.17 (9,140,993.75) 7,463,192 325 HIE Fund 7,541,818.00 18,244.42 (2,893,980.79) 4,666,081 326 Forest Service Fund 377,627.67 819,741.74 (805,684.48) 391,684 327 State Hist. Revolving Fund 94,896.30 205,829.74 (230,060.68) 70,665 328 Judicial Conduct Commission Fun 25,523.70	316	Community Health Trust Fund	691,983.59	4,793,587.89	(4,707,371.00)	778,200.48
319Geo Data Preservation Fund146,049.26155,092.72(82,720.34)218,421320Community Service Supervision55,290.5744,773.50(80,801.01)19,263321Probationer Violation Trans360,512.51131,443.72(178,368.75)313,587322Attorney General Fund5,155,008.8017,094,181.41(13,109,298.44)9,139,891323Cntrl Grassland Ex. Station Fund545,119.131,557,644.79(833,796.98)1,268,966324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,425329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,225332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,875334Horse Racing Operating Fund88,367.82164,065.91(1,354,61.24)98,867335North Central Expe	317	Oil & Gas Reservoir Data Fund	415,680.17	918,368.68	(900,689.59)	433,359.26
320Community Service Supervision55,290.5744,773.50(80,801.01)19,263321Probationer Violation Trans360,512.51131,443.72(178,368.75)313,587322Attorney General Fund5,155,008.8017,094,181.41(13,109,298.44)9,139,891323Cntrl Grassland Ex. Station Fund545,119.131,557,644.79(833,796.98)1,268,966324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,225332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,875334Horse Racing Operating Fund488,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476336Wi	318	Indian Affairs Commission Fund	143.13	0.00	-	143.13
321Probationer Violation Trans360,512.51131,443.72(178,368.75)313,587322Attorney General Fund5,155,008.8017,094,181.41(13,109,298.44)9,139,891323Cntrl Grassland Ex. Station Fund545,119.131,557,644.79(833,796.98)1,268,966324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,225332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,875334Horse Racing Operating Fund478,557.061,392,981.75(1,350,311.72)521,227336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,155 <td>319</td> <td>Geo Data Preservation Fund</td> <td>146,049.26</td> <td>155,092.72</td> <td>(82,720.34)</td> <td>218,421.64</td>	319	Geo Data Preservation Fund	146,049.26	155,092.72	(82,720.34)	218,421.64
322Attorney General Fund5,155,008.8017,094,181.41(13,109,298.44)9,139,891323Cntrl Grassland Ex. Station Fund545,119.131,557,644.79(833,796.98)1,268,966324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,425329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,225332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,875334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153<	320	Community Service Supervision	55,290.57	44,773.50	(80,801.01)	19,263.06
323Cntrl Grassland Ex. Station Fund545,119.131,557,644.79(833,796.98)1,268,966324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,225332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	321	Probationer Violation Trans	360,512.51	131,443.72	(178,368.75)	313,587.48
324Aeronautics Comm. Special Fund8,868,984.917,735,201.17(9,140,993.75)7,463,192325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	322	Attorney General Fund	5,155,008.80	17,094,181.41	(13,109,298.44)	9,139,891.77
325HIE Fund7,541,818.0018,244.42(2,893,980.79)4,666,081326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	323	Cntrl Grassland Ex. Station Fund	545,119.13	1,557,644.79	(833,796.98)	1,268,966.94
326Forest Service Fund377,627.67819,741.74(805,684.48)391,684327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	324	Aeronautics Comm. Special Fund	8,868,984.91	7,735,201.17	(9,140,993.75)	7,463,192.33
327State Hist. Revolving Fund94,896.30205,829.74(230,060.68)70,665328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund478,557.061,392,981.75(1,350,311.72)521,227336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	325	HIE Fund	7,541,818.00	18,244.42	(2,893,980.79)	4,666,081.63
328Judicial Conduct Commission Fun25,523.70348,005.00(348,098.74)25,429329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund478,557.061,392,981.75(1,350,311.72)521,227336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	326	Forest Service Fund	377,627.67	819,741.74	(805,684.48)	391,684.93
329Seed Department Fund1,768,520.298,322,373.13(7,780,737.49)2,310,155330Economic Development Comm. Fund90,033.325,556,695.86(5,354,499.68)292,229332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund478,557.061,392,981.75(1,350,311.72)521,227336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	327	State Hist. Revolving Fund	94,896.30	205,829.74	(230,060.68)	70,665.36
330 Economic Development Comm. Fund 90,033.32 5,556,695.86 (5,354,499.68) 292,229 332 Hettinger Experiment Station Fund 276,489.55 1,572,926.52 (1,329,023.27) 520,392 333 Langdon Experiment Station Fund 753,956.79 919,683.36 (423,760.76) 1,249,879 334 Horse Racing Operating Fund 88,367.82 164,065.91 (153,946.91) 98,486 335 North Central Experiment Station Fund 478,557.06 1,392,981.75 (1,350,311.72) 521,227 336 Williston Experiment Station Fund 534,800.00 1,545,613.24 (1,384,936.25) 695,476 337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	328	Judicial Conduct Commission Fun	25,523.70	348,005.00	(348,098.74)	25,429.96
332Hettinger Experiment Station Fund276,489.551,572,926.52(1,329,023.27)520,392333Langdon Experiment Station Fund753,956.79919,683.36(423,760.76)1,249,879334Horse Racing Operating Fund88,367.82164,065.91(153,946.91)98,486335North Central Experiment Station Fund478,557.061,392,981.75(1,350,311.72)521,227336Williston Experiment Station Fund534,800.001,545,613.24(1,384,936.25)695,476337Carrington Experiment Station Fund1,844,441.243,192,033.86(3,260,321.34)1,776,153	329	Seed Department Fund	1,768,520.29	8,322,373.13	(7,780,737.49)	2,310,155.93
333 Langdon Experiment Station Fund 753,956.79 919,683.36 (423,760.76) 1,249,875 334 Horse Racing Operating Fund 88,367.82 164,065.91 (153,946.91) 98,486 335 North Central Experiment Station Fund 478,557.06 1,392,981.75 (1,350,311.72) 521,227 336 Williston Experiment Station Fund 534,800.00 1,545,613.24 (1,384,936.25) 695,476 337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	330	Economic Development Comm. Fund	90,033.32	5,556,695.86	(5,354,499.68)	292,229.50
334 Horse Racing Operating Fund 88,367.82 164,065.91 (153,946.91) 98,486 335 North Central Experiment Station Fund 478,557.06 1,392,981.75 (1,350,311.72) 521,227 336 Williston Experiment Station Fund 534,800.00 1,545,613.24 (1,384,936.25) 695,476 337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	332	Hettinger Experiment Station Fund	276,489.55	1,572,926.52	(1,329,023.27)	520,392.80
335 North Central Experiment Station Fund 478,557.06 1,392,981.75 (1,350,311.72) 521,227 336 Williston Experiment Station Fund 534,800.00 1,545,613.24 (1,384,936.25) 695,476 337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	333	Langdon Experiment Station Fund	753,956.79	919,683.36	(423,760.76)	1,249,879.39
336 Williston Experiment Station Fund 534,800.00 1,545,613.24 (1,384,936.25) 695,476 337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	334	Horse Racing Operating Fund	88,367.82	164,065.91	(153,946.91)	98,486.82
337 Carrington Experiment Station Fund 1,844,441.24 3,192,033.86 (3,260,321.34) 1,776,153	335	North Central Experiment Station Fund	478,557.06	1,392,981.75	(1,350,311.72)	521,227.09
	336	Williston Experiment Station Fund	534,800.00	1,545,613.24	(1,384,936.25)	695,476.99
338 Agricultural Research Fund 470,440.04 224,374.13 (237,540.84) 457.273	337	Carrington Experiment Station Fund	1,844,441.24	3,192,033.86	(3,260,321.34)	1,776,153.76
	338	Agricultural Research Fund	470,440.04	224,374.13	(237,540.84)	457,273.33
339 Promotion Fund 106,440.70 1,149,868.24 (990,489.90) 265,819	339	Promotion Fund	106,440.70	1,149,868.24	(990,489.90)	265,819.04
340 Higher Ed Special Rev Fund 0.01 0.00 - 00	340	Higher Ed Special Rev Fund	0.01	0.00	-	0.01
	342		8,561,421.59	7,605,556.39	(7,485,920.46)	8,681,057.52
	343	Medical Center Fund				0.00
	345	Minot State-Bottineau Fund	0.00		-	0.00
			703,342.01	81,062.00	-	784,404.01
	351				(3,000,000.00)	0.00
			78,872,448.24	25,582,253.95	(24,713,577.45)	79,741,124.74

535 School For The Dear Fund 1.517,704.06 1.545,342.34 (1.364,575.95) 1.698,478.65 534 School For The Blind Fund 772,548.22 7743,355.64 (676,683.06) 791,940.80 535 Providen Ressmener Fund 99,510.00 11.8942.906 (11.640,800.60) 1350.000.00 536 Har Asset Forditure Fund 77,707,23 211.957.44 (278,600.00) 14.804.81 537 Extension Fund 5358,773.33 19.4705.87.59 (16.155,600.32) 86,673,700.60 5380 Main Experiment. Station Fund 524,866.48 210.378,722.0 (183,957,346.90) 84,148,705.12 5361 Mary Parrol Special Fund 400 0.00 6,841,066.00 0.00 0.00 542 Joh Service Operating Fund 180,675,05.09 59,704.18 (2,687,592.42) 8,139,616.85 5460 Pen- Land Replacement Fund 40,862,192.82 123,422,978.66 (13,471,459.80) 226,673.93 5470 Multilur. Dung Task Force Fund 121,092.83 21,322,473.92 (14,471,459.90) 556,658,613,74 5470	Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
355 Provider Assessment Fund 96,510.00 11,894,290.60 (11,640,800.60) 350,000.00 356 HP Asset Forfeiture Fund 77,77,23 211,957.44 (278,600.00) 11,064.67 357 Extension Division Fund 5,358,773.33 19,470,587.59 (16,155,600.32) 8,673,760.60 359 Dickinson Experiment. Station Fund 624,606.48 1,885,710.32 (15,467,296.6) 333,587.14 361 Hwy Patrol Special Fund 400 0.00 6,841.066.00 (0.6,841.066.00) 0.00 362 Job Service Operating Fund 580,876.06 6,666,918.04 (6,198,243.62) 1,494.531.04 364 Indian Affairs Commission 14,464.71 0.000 - 14,464.71 365 Pen- Land Replacement Fund 4,086,219.28 730,479.12 (4,151,24.59.5) 665,473.89 366 Penetres of Excellence Fund 61,596.256 858,618.74 (12,04.591,96) 2296,621.49 367 Multitur. Drug Task Force Fund 61,596.256 1357,414.59 204,64.49 370 Wateswater Operators Cert. Fund	353	School For The Deaf Fund	1,517,704.06	1,545,342.54	(1,364,567.95)	1,698,478.65
356 HP Asset Forfeiture Fund 77,707.23 211,957.44 (278,600.00) 11,064.67 357 Extension Division Fund 451,227.85 6,112,104.19 (6,155,600.32) 88,673,650.00 359 Dickinson Experiment Station Fund 624,606.48 1,855,710.32 (1,546,729,66) 933,587.14 360 Human Services Department Fund 57,706,179.88 210,337,872.20 (183,957,346.06) 84,148,705.12 361 Hay Patol Special Fund 400 0.00 6,844,066.00 0.00 362 Job Service Operating Fund 580,876.06 6,666,918.04 (6,198,443,62) 1,049,350.48 364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 365 Centers Of Exceellence Fund 61,5962.56 888,618.74 (1,204.99.86) 269,621.44 364 Mutifur. Drug Task Force Fund 61,5962.57 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 4,191,083.28 21,355,947.22 (19,880.900.69 5,666,121.44 717 Wattewater Operators	354	School For The Blind Fund	725,448.22	743,355.64	(676,863.06)	791,940.80
357 Extension Division Fund 451,227.85 6,112,104.19 (6,135,269,41) 428,062,63 358 Min Experiment Station Fund 6,538,773,33 19,470,887,59 (16,155,269,41) 8,673,706,00 350 Dickinson Experiment. Station Fund 6,74,660,68 18,857,103,2 (1,83,957,346,90 84,148,705,12 361 Human Services Department Fund 57,768,179,88 210,337,872,20 (1,83,957,346,90 84,148,705,12 364 Indian Affairs Commission 14,646,71 0.00 - 14,646,71 365 Centers of Excellence Fund 10,767,505,09 59,704,18 (2,687,592,42) 8,139,616,85 366 Pen - Land Replacement Fund 4,056,226 88,618,74 (1,20,4395,86) 269,621,44 368 Veteras' Ad Fund 21,292,467,39 305,552,19 (2,47,714,59) 290,464,99 370 Health & Consolidated Lab Fund 4,191,083,28 21,355,947,22 (1,98,909,000,00) 5,666,171,44 371 Wastewater Operators Cert. Fund 12,099,38 19,0300,0 (1,950,04) 12,264,04 <t< td=""><td>355</td><td>Provider Assessment Fund</td><td>96,510.00</td><td>11,894,290.60</td><td>(11,640,800.60)</td><td>350,000.00</td></t<>	355	Provider Assessment Fund	96,510.00	11,894,290.60	(11,640,800.60)	350,000.00
338 Main Experiment Station Fund 5,358,773.33 19,470,587.59 (16,155,600.32) 8,673,760.60 359 Dickinson Experiment Station Fund 672,666.48 1.855,710.32 (153,957,346.96) 983,187.14 360 Human Services Department Fund 57,768,179.88 210,377,872.20 (183,957,346.96) 88,148,705.10 361 Hwy Patrol Special Fund 580,875.06 6,666.918.04 (6,198,443.62) 1,1490,350.48 364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 365 Pen Land Replacement Fund 4,086.219.28 730,479.12 (4,151,240.51) 665,457.89 366 MultiJur. Drug Task Force Fund 615,962.25 888,618.74 (1,204,959.86) 260/621.44 370 Health & Consolidated Lab Fund 4,191,083.28 21,355,947.22 (19,80,900.06) 5,666,171.44 371 Watersare Operators Cert. Fund 21,093.381.09 32,424,55.19 3,710,143.73 372 Crime Victims Gin Fund 127,695.68 167,771.05 (17,177,268) 123,694.05 373	356	HP Asset Forfeiture Fund	77,707.23	211,957.44	(278,600.00)	11,064.67
359 Dickinson Experiment. Station Fund 624,606.48 1,855,710.32 (1,546,729.66) 933,587.14 360 Human Services Department Fund 57,766,179.88 210,337,872.20 (183,957,346.96) 84,148,705.10 361 Hwy Patrol Special Fund 400 0.00 6.861,066.00 (6.081,466.60) 1.049,350.48 364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 365 Centers of Excellence Fund 10,767,505.09 59,704.18 (2,687,592.42) 8,139,616.85 366 Pen Land Replacement Fund 4,086,219.28 730,479.12 (4,151,240.51) 665,457.89 367 Multilur, Drug Task Force Fund 615,962.56 858,618.74 (1,204,959.86) 2209,621.44 368 Veterans' Aid Fund 22,362.97 300,556.19 (24,871,450.90 55,666,121.44 370 Health & Consolidated Lab Fund 4,191,083.28 21,355,947.22 (19,880,909.06) 5,666,121.44 371 Radio Communications Fund 127,695.68 167,771.05 (17,1772,68) 123,694.05 372<	357	Extension Division Fund	451,227.85	6,112,104.19	(6,135,269.41)	428,062.63
360 Human Services Department Fund 57,768,179.88 210,337,872.20 (183,957,346.96) 84,148,705.12 361 Hwy Patrol Special Fund 400 0.00 6,841,066.00 (6,00) 0.00 362 Job Service Operating Fund 580,876.06 6,666,918.04 (6,198,443.62) 1,049,350.48 364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 365 Centers of Excellence Fund 10,767,505.09 59,704,18 (2,887,592.42) 81,39,616.85 366 Pen Land Replacement Fund 4,086.219.28 730,479.12 (41,151,240.51) 665,457.89 367 Multitur, Durg Task Force Fund 615,962.56 858,618.74 (1,204,959.86) 51,168,460.88 370 Health & Consolidated Lab Fund 4,191,083.28 21,355,947.22 (19,800.090, 56,66,121.44 371 Wastewater Operators Cert. Fund 21,069.58 167,771.05 (17,172.68) 123,694.05 372 Crime Victims Gift Fund 127,695.68 167,771.05 (17,172.68) 32,694.05 373 Radio Communication	358	Main Experiment Station Fund	5,358,773.33	19,470,587.59	(16,155,600.32)	8,673,760.60
361 Hwy Patrol Special Fund 400 0.00 6.841,066.00 (6.841,066.00) 0.00 362 Job Service Operating Fund 580,876.00 6.666,918.04 (6,198,443.62) 1,104,9350.48 364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 366 Pen- Land Replacement Fund 40,086,219.28 730,479.12 (4,151,240.51) 665,457.89 367 Multi/ur. Drug Task Force Fund 615,962.26 858,618.74 (12,04,959.86) 229,621.44 368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714.59) 290,644.99 367 Matti/ur. Drug Task Force Fund 41,193.82 21,355,947.22 (19,880,909.06) 5,666,121.44 370 Health & Consolidated Lab Fund 41,199.83.28 161,771.05 (17,172.68) 123,694.05 372 Crime Victims Gift Fund 127,695.68 167,710.50 (12,71.01.03) 470,941.04 374 Reduc Crig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Mangement Fun	359	Dickinson Experiment. Station Fund	624,606.48	1,855,710.32	(1,546,729.66)	933,587.14
362 Job Service Operating Fund 580.876.06 6.6666.918.04 (6.198,443.62) 1.049.350.48 364 Indian Affairs Commission 114,646.71 0.00 - 14.646.71 365 Centers of Excellence Fund 10,767,505.09 59,704.18 (2,687,592.42) 8,139,616.85 366 Pen- Land Replacement Fund 4,086,219.28 730,479.12 (4,151,240.51) 665,457.89 367 Multi/ur. Drug Task Force Fund 615,962.56 858,618.74 (1,204,959.86) 269,621.44 368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714.59) 290,646.49 370 Beath & Consolidated Lab Fund 4,191,083.28 21,355,947.22 (19,800.900,06) 5,666.121.44 371 Wastewater Operators Cert. Fund 21,099.38 19,030.00 (1,971,02.68) 123,694.05 373 Ratio Communications Fund 227,846.02 1,734,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Envi	360	Human Services Department Fund	57,768,179.88	210,337,872.20	(183,957,346.96)	84,148,705.12
364 Indian Affairs Commission 14,646.71 0.00 - 14,646.71 365 Centers of Excellence Fund 10,767,505.09 59,704.18 (2,687,592.42) 8.139,616.85 366 Pen Land Replacement Fund 4,086,219.28 730,479.12 (4,151,240.51) 665,457.89 367 MultiUr. Drug Task Force Fund 615,962.56 885,618.74 (1,204,959.86) 2269,621.44 368 Veterans' Aid Fund 232,2617.39 305,562.19 (247,714.59) 290,464.99 369 Tobacco Prevention & Control 41,716,936.27 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,910,83.28 21,355,947.22 (109,800,90.66) 5,666,121.44 371 Wastewater Operators Cert. Fund 121,093.83 19,03.00 (11,950.00) 38,179.83 372 Crime Victims Gift Fund 127,695.68 167,71.05 (17,172.68) 123,694.05 373 Bactergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environ	361	Hwy Patrol Special Fund 400	0.00	6,841,066.00	(6,841,066.00)	0.00
365 Centers of Excellence Fund 10.767,505.09 59,704.18 (2,687,592,42) 8,139,616.85 366 Pen-Land Replacement Fund 4,086,219.28 730,479,12 (4,151,240,51) 665,457,89 367 MultiJur. Drug Task Force Fund 615,962.56 858,618,74 (1,204,959,86) 269,621.44 368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714,59) 290,644.99 367 Dobacco Prevention & Control 41,1716,936.27 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,191,083.28 21,355,947.22 (19,880,909.06) 5,666,121.44 371 Wastewater Operators Cert. Fund 127,695.68 167,771.05 (1,511,601.03) 470,941.04 373 Radio Communications Fund 227,84.602 17,54.696.65 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,475,10.11) 4,778.17 376 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 (166,521.12)	362	Job Service Operating Fund	580,876.06	6,666,918.04	(6,198,443.62)	1,049,350.48
366 Pen Land Replacement Fund 4,086,219.28 730,479.12 (4,151,240.51) 665,457.89 367 MultiJur. Drug Task Force Fund 615,962.56 858,618.74 (1,204,959.86) 229,621.44 368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714.59) 290,643.99 369 Tobacco Prevention & Control 41,716,936.27 23,422,978.86 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,910,083.28 21,355,947.22 (19,800,909.06) 5,666,121.44 371 Wastewater Operators Cert. Fund 21,099.38 19,030.00 (1,951.00) 38,179.38 372 Crime Victims Gift Fund 127,696.68 1167,711.05 (1,71,72.68) 123,664.05 373 Radio Communications Fund 220,291.45 91,716.90 (32,120.12) 379,988.23 375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Exvironment & Rangeland Protection 3,245,950.08 (7,910,266.24 (7,446,088.59) 3,710.143.73	364	Indian Affairs Commission	14,646.71	0.00	-	14,646.71
367 Multilut. Drug Task Force Fund 615,962.56 858,618.74 (1,204,959.86) 269,621.44 368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714.59) 290,464.99 369 Tobacco Prevention & Control 41,716,936.27 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,910,83.28 21,355,947.22 (19,80,900,6) 56,66,121.44 371 Wastewater Operators Cert. Fund 21,099,38 190,000 (1,950,00) 38,179.38 372 Crime Victims Gift Fund 127,695.68 167,771.05 (171,772,68) 123,694.05 373 Radio Communications Fund 227,846.02 1,754,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (3,247,510.11) 4,778.17 375 Emergency Management Fund 3,833.09 3,248,455.19 (1,24,460,85.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 36,417,838.35 (6,713,3	365	Centers of Excellence Fund	10,767,505.09	59,704.18	(2,687,592.42)	8,139,616.85
368 Veterans' Aid Fund 232,617.39 305,562.19 (247,714.59) 290,464.99 369 Tobacco Prevention & Control 41,716,936.27 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,910,832.8 21,355,947.22 (19,880,099,06) 5,666,121.44 371 Wastewater Operators Cert. Fund 21,099,38 19,030.00 (1,950.00) 38,179.38 372 Crime Victims Gift Fund 127,695.68 167,771.05 (171,772.68) 123,694.05 373 Radio Communications Fund 227,846.02 1,754,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Management Fund 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 376 National Bd. Certification Fund 166,521.12 0.00 (166,521.2) 0.00 378 State Hazardous Chemicals Fund 2,212,100.34 17,245,959.75 (17,32,493.03) 2,125,567.06 381	366	Pen Land Replacement Fund	4,086,219.28	730,479.12	(4,151,240.51)	665,457.89
369 Tobacco Prevention & Control 41,716,936,27 23,422,978.66 (13,971,454.05) 51,168,460.88 370 Health & Consolidated Lab Fund 41,191,083.28 21,355,947.22 (19,880,909.06) 5,666,121.44 371 Wastewater Operators Cert. Fund 21,099.38 19,030.00 (1,950.00) 38,179.38 372 Crime Victims Gift Fund 127,695.68 167,771.05 (171,772.68) 123,694.05 373 Radio Communications Fund 227,846.02 1,754.696.05 (1,511.601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910.266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,593 (734,110.00) 362,586.65 379	367	MultiJur. Drug Task Force Fund	615,962.56	858,618.74	(1,204,959.86)	269,621.44
370 Health & Consolidated Lab Fund 4,191,083.28 21,355,947,22 (19,880,999,06) 5,666,121.44 371 Wastewater Operators Cert. Fund 21,099,38 19,030.00 (1,950,00) 38,179,38 372 Crime Victims Gift Fund 127,695,68 167,771,05 (1/11,772,68) 123,694,05 373 Radio Communications Fund 227,846,02 1,754,696,05 (1,511,601,03) 470,941,04 374 Reduce Cig Ignition Propensity 320,291,45 91,716.90 (32,120,12) 379,888,23 375 Emergency Management Fund 3,833,09 3,248,455,19 (3,247,510,11) 4,778,17 376 Environment & Rangeland Protection 3,245,936,08 7,910,266,24 (7,446,058,59) 3,710,143,73 377 National Bd. Certification Fund 166,521,12 0.00 (166,521,12) 0.00 378 State Hazardous Chemicals Fund 2,212,100,34 17,245,99,75 (7,32,493,03) 2,125,567,06 381 NAWS Operation & Maintenance 35,424,64 1,687,136,30 (1,677,493,65) 45,067,29 382	368	Veterans' Aid Fund	232,617.39	305,562.19	(247,714.59)	290,464.99
371 Wastewater Operators Cert. Fund 21,099.38 19,030.00 (1,950.00) 38,179.38 372 Crime Victims Gift Fund 127,695.68 167,771.05 (171,772.68) 123,694.05 373 Radio Communications Fund 227,846.02 1,754,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (3,247,510.11) 4,778.17 375 Emergency Management Fund 3,283.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 2,212,100.34 17,245,959.75 (17,33,249.30) 2,125,67.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 1,2010,367.42 (2,488,924.14) 9,521,443.28 383	369	Tobacco Prevention & Control	41,716,936.27	23,422,978.66	(13,971,454.05)	51,168,460.88
372 Crime Victims Gift Fund 127,695.68 167,771.05 (171,772.68) 123,694.05 373 Radio Communications Fund 227,846.02 1,754,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910.266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,959.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,0672.9 382	370	Health & Consolidated Lab Fund	4,191,083.28	21,355,947.22	(19,880,909.06)	5,666,121.44
373 Radio Communications Fund 227,846.02 1,754,696.05 (1,511,601.03) 470,941.04 374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,959.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 12,255,621.01 (1,209,127.49) 60,508.59 384	371	Wastewater Operators Cert. Fund	21,099.38	19,030.00	(1,950.00)	38,179.38
374 Reduce Cig Ignition Propensity 320,291.45 91,716.90 (32,120.12) 379,888.23 375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,957.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 1,210,037.42 (2,488,924.14) 9,521,443.28 383 National Guard Fund 14,015.07 1,255,621.01 (1,209,127.49) 60,058.59 384	372	Crime Victims Gift Fund	127,695.68	167,771.05	(171,772.68)	123,694.05
375 Emergency Management Fund 3,833.09 3,248,455.19 (3,247,510.11) 4,778.17 376 Environment & Rangeland Protection 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,959.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 1,255,621.01 (1,209,127.49) 60,508.59 384 Jobs Training Program Fund 0.00 3,685,337.94 0.00 385 National Guard Fund 1,049,573.85 439,679.29 (12,408.16) 1,476,844.98 390 Library Commission Fund <t< td=""><td>373</td><td>Radio Communications Fund</td><td>227,846.02</td><td>1,754,696.05</td><td>(1,511,601.03)</td><td>470,941.04</td></t<>	373	Radio Communications Fund	227,846.02	1,754,696.05	(1,511,601.03)	470,941.04
376 Environment & Rangeland Protection 3,245,936.08 7,910,266.24 (7,446,058.59) 3,710,143.73 377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,959.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 12,010,367.42 (2,488,924.14) 9,521,443.28 383 National Guard Fund 14,015.07 1,255,621.01 (1,209,127.49) 60,508.59 384 Jobs Training Program Fund 0.00 3,685,337.94 (3,685,337.94) 0.00 385 National Guard Fund 1,049,573.85 439,679.29 (12,408.16) 1,476,844.98 390 UND - W	374	Reduce Cig Ignition Propensity	320,291.45	91,716.90	(32,120.12)	379,888.23
377 National Bd. Certification Fund 166,521.12 0.00 (166,521.12) 0.00 378 State Hazardous Chemicals Fund 240,840.72 855,855.93 (734,110.00) 362,586.65 379 Dept. Of Corrections Operating 5,419,500.39 6,417,883.85 (6,713,506.20) 5,123,878.04 380 Soldiers Home Fund 2,212,100.34 17,245,959.75 (17,332,493.03) 2,125,567.06 381 NAWS Operation & Maintenance 35,424.64 1,687,136.30 (1,677,493.65) 45,067.29 382 Research North Dakota Fund 0.00 12,010,367.42 (2,488,924.14) 9,521,443.28 383 National Guard Fund 14,015.07 1,255,621.01 (1,209,127.49) 60,508.59 384 Jobs Training Program Fund 0.00 3,685,337.94 (3,685,337.94) 0.00 385 National Guard Fund 1,049,573.85 439,679.29 (12,408.16) 1,476,844.98 390 Library Commission Fund 20,474.59 82,844.71 (30,433.96) 72,885.34 391 Public Instruction Fund	375	Emergency Management Fund	3,833.09	3,248,455.19	(3,247,510.11)	4,778.17
378State Hazardous Chemicals Fund240,840.72855,855.93(734,110.00)362,586.65379Dept. Of Corrections Operating5,419,500.396,417,883.85(6,713,506.20)5,123,878.04380Soldiers Home Fund2,212,100.3417,245,959.75(17,332,493.03)2,125,567.06381NAWS Operation & Maintenance35,424.641,687,136.30(1,677,493.65)45,067.29382Research North Dakota Fund0.0012,010,367.42(2,488,924.14)9,521,443.28383National Guard Fund14,015.071,255,621.01(1,209,127.49)60,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,371.521,642,479.74(1,508,992.77)336,993.49391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35394Parks & Recreation Fund3,369,419.26287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81 <t< td=""><td>376</td><td>Environment & Rangeland Protection</td><td>3,245,936.08</td><td>7,910,266.24</td><td>(7,446,058.59)</td><td>3,710,143.73</td></t<>	376	Environment & Rangeland Protection	3,245,936.08	7,910,266.24	(7,446,058.59)	3,710,143.73
379Dept. Of Corrections Operating5,419,500.396,417,883.85(6,713,506.20)5,123,878.04380Soldiers Home Fund2,212,100.3417,245,959.75(17,332,493.03)2,125,567.06381NAWS Operation & Maintenance35,424.641,687,136.30(1,677,493.65)45,067.29382Research North Dakota Fund0.0012,010,367.42(2,488,924.14)9,521,443.28383National Guard Fund14,015.071,255,621.01(1,209,127.49)60,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund3,369,419.2684,18,402.07(8,935,237.52)2,852,838.11398Parks & Recreation Fund3,369,419.2684,18,402.07(8,935,237.52)2,852,583.81399 </td <td>377</td> <td>National Bd. Certification Fund</td> <td>166,521.12</td> <td>0.00</td> <td>(166,521.12)</td> <td>0.00</td>	377	National Bd. Certification Fund	166,521.12	0.00	(166,521.12)	0.00
380Soldiers Home Fund2,212,100.3417,245,959.75(17,332,493.03)2,125,567.06381NAWS Operation & Maintenance35,424.641,687,136.30(1,677,493.65)45,067.29382Research North Dakota Fund0.0012,010,367.42(2,488,924.14)9,521,443.28383National Guard Fund14,015.071,255,621.01(1,209,127.49)66,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund3,369,419.2684,789,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.2684,18,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax	378	State Hazardous Chemicals Fund	240,840.72	855,855.93	(734,110.00)	362,586.65
381NAWS Operation & Maintenance35,424.641,687,136.30(1,677,493.65)45,067.29382Research North Dakota Fund0.0012,010,367.42(2,488,924.14)9,521,443.28383National Guard Fund14,015.071,255,621.01(1,209,127.49)60,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	379	Dept. Of Corrections Operating	5,419,500.39	6,417,883.85	(6,713,506.20)	5,123,878.04
382Research North Dakota Fund0.0012,010,367.42(2,488,924.14)9,521,443.28383National Guard Fund14,015.071,255,621.01(1,209,127.49)60,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	380	Soldiers Home Fund	2,212,100.34	17,245,959.75	(17,332,493.03)	2,125,567.06
383National Guard Fund14,015.071,255,621.01(1,209,127.49)60,508.59384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	381	NAWS Operation & Maintenance	35,424.64	1,687,136.30	(1,677,493.65)	45,067.29
384Jobs Training Program Fund0.003,685,337.94(3,685,337.94)0.00385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0,00056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	382	Research North Dakota Fund	0.00	12,010,367.42	(2,488,924.14)	9,521,443.28
385National Guard Fund1,049,573.85439,679.29(12,408.16)1,476,844.98389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	383	National Guard Fund	14,015.07	1,255,621.01	(1,209,127.49)	60,508.59
389UND - Williston Center Fund323,110.210.00(277,644.25)45,465.96390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	384	Jobs Training Program Fund	0.00	3,685,337.94	(3,685,337.94)	0.00
390Library Commission Fund20,474.5982,844.71(30,433.96)72,885.34391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	385	National Guard Fund	1,049,573.85	439,679.29	(12,408.16)	1,476,844.98
391Public Instruction Fund39,510.48145,713,290.78(141,411,689.41)4,341,111.85392Ins. Recoveries Property Fund203,506.521,642,479.74(1,508,992.77)336,993.49393Career & Technical Ed Fund48,886.20297,402.08(126,186.93)220,101.35395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	389	UND - Williston Center Fund	323,110.21	0.00	(277,644.25)	45,465.96
392 Ins. Recoveries Property Fund 203,506.52 1,642,479.74 (1,508,992.77) 336,993.49 393 Career & Technical Ed Fund 48,886.20 297,402.08 (126,186.93) 220,101.35 395 Credit Sale Contract Indemnity 0.00 1,558,438.64 (1,558,438.64) 0.00 396 Federal Mineral Royalties Fund 0.00 56,450,471.84 (53,009,245.49) 3,441,226.35 397 Water Commission Fund 4,103,265.65 287,895,700.61 (282,780,175.13) 9,218,791.13 398 Parks & Recreation Fund 3,369,419.26 8,418,402.07 (8,935,237.52) 2,852,583.81 399 Arts & Humanities Fund 67,064.87 36,869.83 (5,053.66) 98,881.04 400 Highway Tax Distribution Fund 2,312,423.60 683,056,556.43 (682,994,464.43) 2,374,515.60	390	Library Commission Fund	20,474.59	82,844.71	(30,433.96)	72,885.34
393 Career & Technical Ed Fund 48,886.20 297,402.08 (126,186.93) 220,101.35 395 Credit Sale Contract Indemnity 0.00 1,558,438.64 (1,558,438.64) 0.00 396 Federal Mineral Royalties Fund 0.00 56,450,471.84 (53,009,245.49) 3,441,226.35 397 Water Commission Fund 4,103,265.65 287,895,700.61 (282,780,175.13) 9,218,791.13 398 Parks & Recreation Fund 3,369,419.26 8,418,402.07 (8,935,237.52) 2,852,583.81 399 Arts & Humanities Fund 67,064.87 36,869.83 (5,053.66) 98,881.04 400 Highway Tax Distribution Fund 2,312,423.60 683,056,556.43 (682,994,464.43) 2,374,515.60	391	Public Instruction Fund	39,510.48	145,713,290.78	(141,411,689.41)	4,341,111.85
395Credit Sale Contract Indemnity0.001,558,438.64(1,558,438.64)0.00396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	392	Ins. Recoveries Property Fund	203,506.52	1,642,479.74	(1,508,992.77)	336,993.49
396Federal Mineral Royalties Fund0.0056,450,471.84(53,009,245.49)3,441,226.35397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	393	Career & Technical Ed Fund	48,886.20	297,402.08	(126,186.93)	220,101.35
397Water Commission Fund4,103,265.65287,895,700.61(282,780,175.13)9,218,791.13398Parks & Recreation Fund3,369,419.268,418,402.07(8,935,237.52)2,852,583.81399Arts & Humanities Fund67,064.8736,869.83(5,053.66)98,881.04400Highway Tax Distribution Fund2,312,423.60683,056,556.43(682,994,464.43)2,374,515.60	395	Credit Sale Contract Indemnity	0.00	1,558,438.64	(1,558,438.64)	0.00
398 Parks & Recreation Fund 3,369,419.26 8,418,402.07 (8,935,237.52) 2,852,583.81 399 Arts & Humanities Fund 67,064.87 36,869.83 (5,053.66) 98,881.04 400 Highway Tax Distribution Fund 2,312,423.60 683,056,556.43 (682,994,464.43) 2,374,515.60	396	Federal Mineral Royalties Fund	0.00	56,450,471.84	(53,009,245.49)	3,441,226.35
399 Arts & Humanities Fund 67,064.87 36,869.83 (5,053.66) 98,881.04 400 Highway Tax Distribution Fund 2,312,423.60 683,056,556.43 (682,994,464.43) 2,374,515.60	397	Water Commission Fund	4,103,265.65	287,895,700.61	(282,780,175.13)	9,218,791.13
400 Highway Tax Distribution Fund 2,312,423.60 683,056,556.43 (682,994,464.43) 2,374,515.60	398	Parks & Recreation Fund	3,369,419.26	8,418,402.07	(8,935,237.52)	2,852,583.81
	399	Arts & Humanities Fund	67,064.87	36,869.83	(5,053.66)	98,881.04
	400	Highway Tax Distribution Fund		683,056,556.43		2,374,515.60
401 State Aid Distribution Fund 19,122,869.68 288,220,134.58 (288,119,105.91) 19,223,898.35	401	State Aid Distribution Fund	19,122,869.68	288,220,134.58	(288,119,105.91)	19,223,898.35
402 Sales and Use Tax Deposit Fund 2,271,834.39 1,096,660.72 (486,081.27) 2,882,413.84	402	Sales and Use Tax Deposit Fund	İ			
403 Motor Fuel Cash Bond Dep. Fund 226,000.00 49,090.00 (161,980.00) 113,110.00	403	Motor Fuel Cash Bond Dep. Fund				
405 Financial Institution Tax Distribution 171,988.38 19,305,335.88 (19,477,324.26) 0.00	405	A	171,988.38	19,305,335.88	(19,477,324.26)	0.00

Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
406	Driver's License Trust Fund	28,300.00	55,800.00	(59,600.00)	24,500.00
407	Tobacco Settlement Trust Fund	0.00	45,868,922.47	(45,868,922.47)	0.00
408	Edutech	770,719.24	723,928.69	(873,835.42)	620,812.51
410	Veterans' Postwar Trust Fund	38,016.89	563,928.39	(550,237.87)	51,707.41
411	Prepaid Wireless 911 Fee Fund	0.00	1,017,616.05	(749,956.57)	267,659.48
412	Coal Severance Tax Dist. Fund	0.00	23,439,016.87	(23,439,016.87)	0.00
413	NAWS Project Reserve Fund	432,769.44	307,500.62	-	740,270.06
415	Historical Sogift & Beq. Fund	198,920.65	6,472,162.38	(6,448,275.35)	222,807.68
416	Federal Tax Replacement Fund	2,463,416.07	56,573,128.09	(58,843,867.05)	192,677.11
417	Judges Retirement Fund	16,425.57	121.42	(2,790.32)	13,756.67
418	Unclaimed Property Fund	97,359.45	6,011,938.82	(5,938,097.02)	171,201.25
419	Children's Trust Fund	542,212.35	256,054.66	(356,127.09)	442,139.92
420	Cigarette Tax Distribution Fun	0.00	3,471,786.66	(3,471,786.66)	0.00
421	Gas Tax Collection and Refunds Fund	269,404.94	1,565,516.88	(1,116,668.82)	718,253.00
422	Aviation Tax Collection and Refunds	90,647.76	10,094.00	(50,346.14)	50,395.62
423	Corp. Income Refund Reserve	34,233,345.80	74,640,844.54	(86,486,775.03)	22,387,415.31
424	Telecommunications Carriers Tax	0.00	16,800,000.00	(16,800,000.00)	0.00
425	Individual Income Refund Reserve	28,644,527.83	261,690,675.95	(280,454,405.99)	9,880,797.79
426	SP Fuels Tax Coll. and Refund Fund	245,479.40	644,450.09	(622,091.19)	267,838.30
427	Oil and Gas Prod Tax Dist. Fund	8,611.20	2,929,615,093.32	(2,928,584,633.92)	1,039,070.60
428	Geo, mineral, coal exploration	53,781.53	13,437.15	(149.42)	67,069.26
430	State Taxes Dist. Fund	16,826.59	6,463,678.49	(6,462,594.81)	17,910.27
431	Transmission Line Tax Dist. Fund	31,411.74	0.00	(31,411.74)	0.00
432	Permanent Oil Tax Trust Fund	0.00	0.00	-	0.00
433	Veterans' Cemetery	339,749.69	695,869.87	(807,322.50)	228,297.06
434	City Lodging Tax Suspense	21,566.26	9,475,565.44	(9,471,536.44)	25,595.26
435	City Sales Tax Suspense	0.00	502,502,059.49	(502,502,059.49)	0.00
437	City Motor Vehicle Rental Tax	0.00	376,696.20	(376,696.20)	0.00
438	City Restaurant & Lodge Tax Susp.	0.00	14,508,193.83	(14,508,193.83)	0.00
439	Contributions Refund Reserve Fund	1,323.96	0.00	-	1,323.96
440	State Tuition Fund	1,383,836.34	14,390,977.92	(14,359,088.49)	1,415,725.77
441	Trail Tax Transfer Fund	670,454.16	677,960.22	(517,265.43)	831,148.95
442	Native American Fuel Tax Refund	0.00	0.00	-	0.00
443	Department Of Tourism	519,184.84	574,167.60	(250,978.77)	842,373.67
444	Township Road & Bridge Fund	1,245,177.10	19,318,902.40	(19,324,477.26)	1,239,602.24
445	Abandoned Mine Reclamation	75,105.02	2,535.98	(77,635.94)	5.06
446	Gaming And Excise Tax Allocation	124,177.20	512,697.29	(438,051.96)	198,822.53
447	Ethanol Production Incentive	16,484.63	4,751,204.66	(4,767,689.19)	0.10
448	Abandoned Oil & Gas Reclaim. Fund	2,287,481.66	11,645,139.65	(2,299,488.19)	11,633,133.12
451	Trees for ND Program Trust Fund	421,713.24	654,115.80	(730,812.47)	345,016.57
452	Agricultural Land Valuation	73,409.96	571,391.85	(195,612.60)	449,189.21
454	Coal Conversion Tax Trust Fund	0.00	55,436,957.45	(55,436,957.45)	0.00
455	Electric Generation & Transmission	0.00	18,297,766.29	(18,297,766.29)	0.00
458	Oil Ext. Tax Dev. Trust Fund	271,232.70	3,452,260,033.88	(3,446,568,207.07)	5,963,059.51
460	Preliminary Planning Revolving	38,242.18	156,763.13	(110,955.00)	84,050.31
461	OMB Unemp/Payroll Cl Fund	4,057,058.46	878,845,440.58	(879,984,583.13)	2,917,915.91
462	Domestic Violence Prevention Fund	35,905.70	403,309.94	(404,563.36)	34,652.28

Fund	Fund Name	6/30/2013 Ending Cash Balance	Increases	Decreases	6/30/2015 Ending Cash Balance
463	Child Support Disbursement Unit	3,619,332.01	272,892,345.10	(273,541,576.04)	2,970,101.07
465	Infrastructure Revolving Loan	0.00	12,069,371.57	(2,368,299.07)	9,701,072.50
468	Estate Tax Distribution Fund	69,184.94	14,666.04	(83,850.98)	0.00
469	Oil Tax Resources Trust Fund	4,526,527.66	679,821,065.73	(684,479,973.36)	(132,379.97)
470	Group Insurance Plan-PERS	114,651.76	3,388,082.48	(3,273,005.16)	229,729.08
472	FlexComp Plan	30,216.17	970,656.73	(931,894.65)	68,978.25
473	Retiree Health Ins. Credit	4,904.28	494,319.36	(468,914.27)	30,309.37
475	Job Service Retire -Traveler's	12,083.27	58,032.08	(63,767.72)	6,347.63
480	Defined Contribution Ret. Plan	100,244.71	51,307.63	(21,460.52)	130,091.82
481	Deferred Compensation Plan	51,876.91	1,491,008.86	(1,454,948.19)	87,937.58
483	Public Employee Retirement Sys	138,910.47	4,235,389.06	(4,090,392.52)	283,907.01
488	Habitat and Depredation Fund	585,434.94	5,725,517.92	(5,798,973.39)	511,979.47
491	Veterans' Cemetery Trust Fund	0.00	0.00	-	0.00
493	Strategic Investment Fund	0.00	2,505,977,119.68	(2,505,527,119.68)	450,000.00
494	Air Transportation Fund	0.00	376,791.87	(376,791.87)	0.00
495	Property Tax Relief Fund	341,790,000.00	657,000,000.00	(341,790,000.00)	657,000,000.00
496	Foundation Aid Stabilization	324,278,598.34	296,654,384.84	(11,841,495.35)	609,091,487.83
498	Budget Stabilization Fund	0.00	204,393,339.00	(204,393,339.00)	0.00
499	ND Legacy Fund	0.00	2,128,958,024.75	(2,128,958,024.75)	0.00
501	Permanent Educational Trust Fund	2,862.88	455,997,184.69	(455,997,184.69)	2,862.88
504	Capitol Building Trust Fund	0.00	1,092,000.00	(1,092,000.00)	0.00
515	Coal Development Trust Fund	0.00	9,778,540.72	(9,778,540.72)	0.00
520	Public Finance Payroll Fund	0.00	412,609.50	(412,609.50)	0.00
525	Roughrider Payroll Fund	140.70	4,038,001.12	(4,038,141.82)	0.00
601	State Fair Enterprise Fund	5,650,950.77	21,507,891.04	(19,202,210.97)	7,956,630.84
602	State Parks Concession Fund	68,264.14	1,305,764.18	(1,316,140.08)	57,888.24
603	Concession Fund-State Historic	589,733.10	1,979,272.23	(1,907,967.15)	661,038.18
700	Fleet Services Fund	3,298,032.97	78,705,877.43	(81,353,331.02)	650,579.38
701	Postage Revolving Fund	6,340.94	1,340,307.38	(1,323,249.93)	23,398.39
702	DPI-Printing Revolving Fund	5,720.11	40,279.56	(40,741.85)	5,257.82
730	CP Training Fund	18,576.70	95,509.67	(97,838.57)	16,247.80
780	ITD Service Fund	8,030,063.23	119,248,900.72	(122,494,158.58)	4,784,805.37
790	Central Services Fund	1,761,440.64	5,164,711.53	(5,217,705.56)	1,708,446.61
902	Capital Renovation Fund	650,526.95	1,352,161.83	(1,404,778.45)	597,910.33
	TOTAL ALL FUNDS	3,261,369,069.87	31,621,221,587.76	(30,950,026,532.16)	3,932,564,125.47